ORIGINAL

COPYRIGHT ROYALTY TRIBUNAL

•	
2	
3	In the Matter of:
4	CABLE COPYRIGHT ROYALTY :
5	DISTRIBUTION PHASE II : CRT 85-4-84CD
6	REBUTTAL :
7	x
8	(This volume contains page 1280 through 1436)
9	
10	
11	2033 K Street, Northwest 5th Floor
12	Washington, D. C.
13	Wednesday, December 3, 1986
14	
15	
16	The hearing in the above-entitled matter was
17	reconvened at 10:00 a.m., pursuant to adjournment.
18	
19	BEFORE:
20	J. C. ARGETSINGER Chairman
21	EDWARD W. RAY Commissioner
22	MARIO F. AGUERO Commissioner
23	
24	ROBERT CASSLER General Counsel
25	

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1	<u>APPEARANCES</u> :
2	On behalf of MPAA:
3	DENNIS LANE, ESQ. Wilner & Scheiner
4	Suite 300 1200 New Hampshire Avenue, Northwest
5	Washington, D. C. 20036
6	On behalf of NAB:
7	JOHN STEWART, ESQ. ALEXANDRA WILSON, ESQ.
8	Crowell & Moring 1100 Connecticut Avenue, Northwest
9	Washington, D. C. 20036
10	On behalf of Multimedia:
11	ARNOLD P. LUTZKER, ESQ. BARBARA S. IANNIELLO, ESQ.
12	Dow, Lohnes & Albertson 1255 23rd Street, Northwest
13	Washington, D. C. 20037
14	On behalf of Warner:
15	ROBERT GARRETT, ESQ. Arnold & Porter
16	1200 New Hampshire Avenue, Northwest Washington, D. C. 20036
17	On behalf of BMI:
18	LISA POWELL, ESQ.
19	Reid & Priest 1111 19th Street, Northwest
20	Washington, D. C. 20036
21	
22	
23	
24	
25	

1		<u>C</u>	<u>O</u> <u>N</u> <u>T</u> <u>E</u> <u>N</u>	T S		·
2	WITNESS		DIRECT	CROSS	REDIRECT	VOIR DIR
3	ALLEN R. COOP	ER				
4	By Mr. Lutz	ker		1283		
5	By Mr. Garr	ett		1329		
6	By Mr. Stew	art		1338		
7	By Mr. Lane	:			1358	
8	MARSHA E. KES	SSLER 13	373, 1383			
9	By Mr. Garr	ett		1425		1375
10	By Mr. Stew	art		1394	<u></u>	
11	By Mr. Lutz	ker		1426		
12	By Mr. Lane	2	Devision (Street)		1434	
13	EXHIBITS				IDENT	
14	MM No. 8X	MPAA Vv	vg. Hrs. S	Station D	eata 1296	
15	MM No. 9X	MM Spec	cials re:	MPAA Stu	dy 1313	
16	MM No. 10X	Behind	the Scene	s Data	1315	
17	MM No. 11X	Chet At	kins Data	L	1315	
18						
19	NAB II-8X	View. r	e: Ex. Il	:-2	1336	
20	PP R-24	Handwri	tten Note	es.	1363	
21	PP R-25	Dist. V	7iew. Dona	hue, 5-8	3 1370	
22						
23						
24						
25						
		COLIB	NEAL R. C		c	

(202) 232-6600

1	PROCEEDINGS
2	(10:05 a.m.)
3	CHAIRMAN ARGETSINGER: Mr. Lane, your witness
4	MR. LANE: He's available for cross.
5	Whereupon,
6	ALLEN R. COOPER
7	having been called as a witness and previously sworn, was
8	examined and testified as follows:
9	CHAIRMAN ARGETSINGER: Mr. Lutzker Mr.
10	Stewart, had you finished up?
11	MR. STEWART: I finished my cross with respect
12	to everything except for Exhibit II-8X which we postponed
13	introducing until after Mr. Halperin reviews the printouts
14	further, which he is doing as we speak.
15	CHAIRMAN ARGETSINGER: Very good.
16	Mr. Lutzker.
17	MR. LUTZKER: Thank you, Mr. Chairman.
18	CROSS-EXAMINATION
19	BY MR. LUTZKER:
20	Q Good morning. Page one of your testimony you
21	comment that Multimedia's case and NAB's case are devoid
22	of any useful information. That is in your opinion, it
23	is devoid of any useful information, is that correct?
24	A That is my opinion, my testimony.
25	Q In fact, it has been your opinion in every
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

1	Phase II proceeding since 1979, that the Multimedia and
2	NAB case have been devoid of this useful information, is
3	that not correct?
4	A That's absolutely correct.
5	Q The CRT has never embraced that analysis though,
6	have they?
7	A I think the CRT has been critical of the testi-
8	mony presented by NAB and Multimedia in the past proceed-
9	ings.
10	Q But have not the rulings of the CRT in 1979,
11	1980, 1981, 1982, 1983 rejected your analysis that there
12	is no useful information in these cases, and has granted
13	awards in excess of what you have recommended?
14	A I agree with the latter part of your statement
15	that they have granted awards larger than we had proposed.
16	I don't know know that they have embraced your presenta-
17	tions.
18	Q Well, have not these cases been appealed to the
19	Court of Appeals, and specifically with respect to Multi-
20	media's presentations, did not MPAA appeal in 1979, and
21	1982, and were not those decisions affirmed by the Court?
22	A Yes, they were, because I certainly think it is
23	in the discretion of the Tribunal to accept, reject and
24	interpret the evidence as they see fit.
25	Q I guess to para-phrase one of the songs of the

sixties, "How many rulings will it take for you and MPAA to know that we have spent too much time to rehash these issues"?

A Mr. Lutzker, we will continue to object to a claim in excess of what we think Multimedia or broadcasters are entitled to. And we hope that someday the Tribunal will provide very sound guidelines as to the basis for their awards.

Q I guess that the other parties felt it may have already been done, but let's proceed. You acknowledge that Multimedia's case is virtually identical from year to year. Would you now itemize in your opinion, what are the differences between Multimedia's case in 1983 and 1984?

A The principal difference that I can recall right now, Mr. Lutzker, is the exhibit that Mr. Thrall will sponsor and testify to, with respect to the Nielsen ROSP data concerning viewing in DMAs and viewing outside DMAs.

There is one other exhibit that uses similar data -- there are two exhibits in Mr. Thrall's testimony that use the ROSP data for in DMA and out DMA which were not presented in prior proceedings by Multimedia.

Q That material is presented in rebuttal to your case. I am asking what is different with Multimedia's case in --

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1	A in your direct case?
2	Q Yes.
3	A I am not aware of any difference.
4	Q So you wouldn't see any difference between the
5	1983 case and the 1984 case?
6	A I do not.
7	Q Yesterday you amended Exhibit R-1 to make what
8	I guess you characterize as a minor correction on viewing
9	hours for Young People's Specials, it amounted to a differ-
10	ence of about 9-10,000 viewing hours. And in response to
11	one of the Commissioners, in terms of how does this effect
12	other things, you said it was deminimis, it didn't have
13	any value.
14	What is a significant number of viewing hours?
15	A What is a significant
16	Q What is a significant number?
17	A You are dealing in the range of 2 billion for
18	the MPAA represented claimants, in my view, a significant
19	number less than 500,000 is really of minimal importance
20	Q Do percentages make a difference, I mean, if
21	something increases 75 percent, is that fact, in and of
22	itself, of relevance?
23	A I don't know what you are referring to. It
24	depends upon
25	Q If viewing hours in a particular context increase
	I NEAL D. CDOCC

24 25

2

3

4

5

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Q I know this particular thing is old ground that

> **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

one-half of one percent, so that is a quarter of one per-

cent.

1	we have gone over, but I just wanted for purposes of
2	getting at the other exhibits, to have you confirm. In
3	the past we have tried to deal with the precision with
4	which the Nielsen Study, or the MPAA Study is devised.
5	Does it have the capability of being that particular, in
6	terms of the percentage that you just stated, the accuracy
7	of the data that you are working with, is it accurate to
8	that percent?
9	A Well, I am confident that the accuracy of the
10	Nielsen data is sufficient for the purposes for which it
11	is used, which is primarily for the distribution of cable
12	copyright royalties among copyright owners.
13	Q Who agree with your presentation?
14	A Excuse me, who agree with my presentation? Yes,
15	I think I will accept that.
16	Q And of course, you incorporate more than just
17	Nielsen data in your study, and you also do not rely upon
18	the total universe of the Nielsen data in making the
19	final determinations in the sweep weeks?
20	A I don't understand your question.
21	Q You say the Nielsen data you use Nielsen ROSI
22	data
23	A Pardon me?
24	Q You use the Nielsen ROSP data.
25	A No, what I was referring to, Mr. Lutzker, was

the special Nielsen studies commissioned by the MPAA. 1 do not rely upon Nielsen ROSP data for a whole variety of 2 reasons, primarily because the Nielsen ROSP data relate 3 to broadcasting, and not to distant signal retransmission 4 by cable systems, which is really the basis for the 5 Tribunal's decisions. 6 Let me turn to Exhibit R-1, do you have that? 7 (Perusing documents) Yes, sir. Α 8 How was this document prepared, did you prepare 0 9 it? 10 I prepared it, yes, sir. Α 11 How did you go about preparing it? Q 12 I prepared it by going through all of the titles Α 13 that were in your original claim, that you had presented; 14 secondly, all the information we had from BIB and other 15 sources regarding Multimedia programs. We then related 16 the Nielsen data which lists the programs by title, with 17 the information we had which attributed programs to Multi-18 media and selected these numbers from Nielsen study data. 19 Be a little more specific in terms of the docu-20 ments that you looked at, you refer generally to Nielsen 21 And yesterday there was some discussion of a 22 document that Mr. Halperin was looking at this morning. 23 Is that the document that was discussed yesterday, that 24 you looked at, or are there other documents that you 25

reviewed?

I recall, was a Phase I report. And that Phase I report is insufficient for the determination of the distribution, primarily because it does not contain information identifying specific movie titles. The identification of movie titles is done separately by Cable Data Corporation, and relating those to listings for movies, and movie series broadcast by the sample stations.

So the Phase I report does not show movie titles.

- Q But for Multimedia programming that would show up in that Phase I report?
 - A It would show up in the Phase I report.
 - Q All the programs would show up in there?
- A I believe that all of the programs would show up in the Phase I report, yes.
- Q In general terms, what information is contained in that Phase I report?

A The Phase I report is a report by sample stations showing -- which lists the titles of all programs broadcast by those stations during the measurement period, during the hours covered by the Nielsen diaries. It lists the title of the program, it has the categorization as syndicated series, local, movies, devotional as determined by Nielsen. It then shows the hours of broadcast a

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1	day and hours of broadcast, and it shows the for each
2	period, and then it has a total figure of the household
3	viewing hours during all the measurement periods combined.
4	Q And is that the only document that you have
5	looked at in developing this list, or was there another
6	document that you looked at?
7	A I would look at another document which was
8	prepared also by Cable Data Corporation, by the identified
9	distributor, or claimant for programs. This is what we
10	would refer to as a Phase II report, and this is a totally
11	confidential report.
12	Q And what is contained, in general terms, in that
13	report?
14	A It would be data similar to that contained in
15	the Phase I report, except it is now organized not by
16	station, but by the claimant's name.
17	Q And that also contains movie data?
18	A Yes.
19	Q Would that be the only difference between those
20	two reports?
21	A Well, the only additional data that would be
22	in there, that is not contained in the Phase I, aside from
23	the total reorganization of the report, would be the
24	movie figures, title by title.
25	Q Does the first report you referred to have at

1	the end a viewing hour total for each program on a station-
2	by-station basis?
3	A I have already testified to that, yes.
4	Q And if there is no entry, does that mean that
5	there is zero viewing?
6	A I don't know whether it says zero, or whether
7	there is no entry. I don't think that it would particularly
8	make any difference whether it has a zero, or just was
9	a blank. I don't recall.
10	Q Is this the sum total of the material that you
11	would have looked at in preparing Exhibit R-1? Is there
12	any other material you would have reviewed?
13	A I told you, in addition to the Nielsen Special
14	Study report, we looked also at the claims, BIB data for
15	identification of owners, and other sources of information,
16	that Ms. Kessler has testified to before.
17	Q Yesterday you made the one correction on Young
18	People's Special, is there any other corrections to this
19	R-1?
20	A Not that I am aware of, Mr. Lutzker.
21	COMMISSIONER AGUERO: Mr. Cooper, the Young
22	People's Special, 43954 and 34326.
23	THE WITNESS: Pardon me, sir.
24	That number should be changed to 34,326.
25	COMMISSIONER AGUERO: What about the you have
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

1	to deduct how much from 6385821 you have to deduct
2	how much there?
3	THE WITNESS: I would deduct 9,629.
4	COMMISSIONER AGUERO: 28 or 29? How much would
5	be the total?
6	THE WITNESS: The deduction is 9,629, which is
7	as I testified yesterday, was de minimis, and has really
8	no impact upon any of the percentage or any of the other
9	figures shown.
10	BY MR. LUTZKER:
11	Q The reference to the six cycles, the figures
12	at the top, again there are the primary four sweeps for
13	which all the stations in the sample are measured, and
14	then there are two additional sweeps in these years. How
15	many markets were measured?
16	A How many markets were measured?
17	Q You had 100 stations
18	A 103 stations, I don't know the precise number,
19	I think we may have testified to that, probably around
20	75 or 80 of those are measured during six cycles and the
21	balance during either four or five cycles.
22	Q Is that done on the markets that are identi-
23	fied, are they in numerical listing, in the Top 50 markets
24	or are they scattered around, for the partial sweeps?
25	A For the partial sweeps, the partial sweeps are
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

1	generally in smaller markets.
2	Q In smaller markets?
3	A Smaller markets, than the ones that are covered
4	in six weeks.
5	Q The New York and Los Angeles would not be in-
6	cluded?
7	A In what?
8	Q The partial sweeps?
9	A Is New York a smaller market?
10	Q So you are saying it would not be included in
11	the partial sweeps?
12	A How can you come to that conclusion? I said
13	the ones which are not included in the partial sweeps
14	are the smaller markets.
15	Q Okay, I misheard you, Allen. The item for
16	America Comes Alive, do you know how that 21,000 figure
17	was arrived at?
18	A Yes, we used the special Nielsen study data,
19	we used the titles which are identified as America Comes
20	Alive, and that is how that total came about. I must
21	say from the testimony that came out subsequently, the
22	America Comes Alive apparently is an omnibus type series
23	that includes various specials. And among the individual
24	programs listed in R-1 are programs which may have been
25	also part of the America Comes Alive series.

1	I refer, for example, to The Double Platinum,
2	which I believe was one of the programs subsequently
3	identified as being in the America Comes Alive series.
4	Well, we have the total of those programs which were
5	clearly identified for America Comes Alive by the Nielsen
6	title, and we have added every other program that Multi-
7	media has claimed, or that we could attribute to Multi-
8	media on this list.
9	Ω But the question was how was it derived, and you
10	looked at the CDC, the Phase I or the Phase II document
11	that you referred to?
12	A Yes, of course.
13	${\tt Q}$ And the same would be true for the programs
14	like New Faces, and the Wembly Festival?
15	A Yes, sir.
16	Q All of the shows in that list. Allen, in the
17	context of discovery, we obtained the printouts which
18	I gather from what you are saying, were the second, this
19	Phase II list identified by claimants, the CDC prepared
20	list, and I made copies of portions of it, but I just
21	want to ask you a couple of questions about this.
22	CHAIRMAN ARGETSINGER: Are you introducing this
23	as an exhibit?
24	MR. LUTZKER: Yes, give it R-1X.
25	MR. LANE: Don't you have R exhibits already?

1	MR. LUTZKER: Mark this 6X 8X.
2	(Whereupon, the document was marked for identification as
3	Multimedia Exhibit 8X)
4	CHAIRMAN ARGETSINGER: Is there any objection
5	to this?
6	MR. LANE: Not yet.
7	CHAIRMAN ARGETSINGER: Are you reserving your
8	right to object?
9	MR. LANE: Yes, I am reserving my right to
10	object.
11	BY MR. LUTZKER:
12	Q Do you recognize this as in the form and
13	substance of the CDC reports to MPAA in the Phase II
14	report?
15	A At one point in time this would have been the
16	Phase II report or a part of the Phase II report for
17	Multimedia.
18	Q And this is a document that was generated in-
19	house by MPAA?
20	A By Cable Data Corporation for MPAA.
21	Q Now, the first entry for America Comes Alive
22	shows a viewing total of 12,664 for one station, and then
23	no entry for the next station, and a bottom line total,
24	is that correct?
25	A Yes.
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

Q In connection with New Faces, there is a single entry for WPHL, no entries for these other stations, and in the Wembly Festival there are two entries, out of about eight or 10 stations that are referenced there. Why don't we first start on the blanks, you indicated before you weren't sure whether the blanks mean a zero viewing, or something else?

A No, a zero viewing, or -- in either event, a blank meant no viewing, no viewing as a distant signal in cable households.

Q And in connection with America Comes Alive, the 21,000 figure that you have here doesn't jive with the 12,000 figure that you have. Was there other material that you would have referred to to develop the 21,000 figure?

A Indeed, we had subsequent -- I don't know when the date is of this particular printout, but during the exchange of testimony for the direct case, Multimedia supplied the titles for America Comes Alive programs, which we did not have access to before. And undoubtedly, we have increased the America Comes Alive total by other programs which were identified for the first time in that exhibit -- Mr. Thrall's exhibit exchanged in direct testimony.

I just finished saying earlier that America

1	Comes Alive is an omnibus series with various titles,
2	sometimes shown individually, and sometimes identified as
3	the America Comes Alive series.
4	Q Allen, this is a document that was provided
5	Multimedia in discovery in connection with this specific
6	exhibit, and the request was to provide the source materia
7	used in developing this specific list.
8	A This particular list that you have.
9	Q R-1, right, was derived from that
10	A No, I did not say so. I did not say so, and
11	I object to your saying I did.
12	I said we developed this from a Phase II report,
13	I did not say it was from a Phase II report of October
14	28th.
15	Q I want to put aside what you said. The discovery
16	request which was made after the rebuttal case was sub-
17	mitted, was to provide Multimedia the material that was
18	used to develop this particular list. That document which
19	you are holding in your hand is what was provided Multi-
20	media to support your development of this document.
21	A Yes, sir. I was unaware of that that it was
22	supplied in that phase of the situation.
23	Q You are saying that document is not the complete
24	discovery document that Multimedia requested?
25	A No, it is presumably the complete document, but

1 I
2 th
3 ma
4 ti
5 (P
6 di
7 se
8 in
9 Al
10 pr
11 re
12 13 Co
14 21

15

16

17

18

19

20

21

22

23

24

25

I must examine it a little more carefully to find out why there is a discrepancy, if any -- as I indicated, the major problem relates to the multiple type of program titles that went to the America Comes Alive series.

(Perusing document) Looking through this list the only difference between the R-1 totals and the totals that I see here, except for the changes that were previously indicated, like the addition of the Young People's Specials, All About Dogs, and the Brother Tough, which are the two programs that were previously separately classified, relates to the America Comes Alive.

It appears that we have increased the America Comes Alive credit for the Multimedia from 12,664 to 21,508, probably due to additional examination of all of the hard data, to make sure that we gave you credit for everything that we could find.

It would have been bad for us if we had had -I would have understood your concern, if we had reduced
your total.

Q Well, we understand the total difference is insignificant, the question is what source material and whether it was provided in discovery with the necessary documents.

A This is the best material that we had available, in response to your discovery request.

1	Q But there must be some other things that you
2	reviewed that weren't included?
3	A I would certainly agree to that, there must be
4	something like that. I know that I went through the
5	unidentified programs listing, and made notations myself
6	indicating credit to Multimedia on one or two occasions,
7	from titles which were otherwise obscure. It could have
8	been something to do with the Mandrell Sisters, or some-
9	thing like that.
10	Q And that would have been put in America Comes
11	Alive, rather than Louise Mandrell?
12	A I am just trying to indicate to you that we
13	made a very, very careful examination of the previously
14	unidentified titles and gave them maximum credit to
15	Multimedia, based upon the best information we had avail-
16	able. We have not, in any event, tried to reduce your
17	total by ignoring or overlooking programs for which you
18	should have received credit.
19	MR. LANE: Mr. Chairman, if I could just ask
20	Mr. Cooper a question I may refresh his recollection.
21	Do you recall a program entitled Behind the
22	Scenes?
23	THE WITNESS: Yes.
24	MR. LANE: Was that one of the America Comes
25	Alive series?
i	NEAL D. CDOCC

THE WITNESS: Yes. 1 MR. LANE: And do you think that one may explain 2 the difference? 3 Thank you for refreshing my recol-THE WITNESS: 4 lection, Behind the Scene certainly was the program that 5 was added to it. 6 COMMISSIONER RAY: Mr. Cooper, did you provide 7 Multimedia with any underlining documentation that included 8 the program Behind the Scene? 9 THE WITNESS: We did not. At the time that the 10 request was made, and the time this compilation was made, 11 we were not aware that Behind the Scene should have been 12 credited to Multimedia. 13 If my recollection is correct, Mr. Ray, the 14 Behind the Scenes program is identified in BIB as being 15 produced and syndicated by Jim Owens Entertainment. There 16 is no reference in the BIB data to Multimedia. And we 17 were not aware that Behind the Scene should have been 18 credited to Multimedia, until we had examined Mr. Thrall's 19 testimony, direct testimony. 20 COMMISSIONER RAY: I am sure you are continuing 21 with this, but did you find any other discrepancies in 22 the numbers? 23 The Young People's Special dis-24 MR. LUTZKER:

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

crepancies were corrected.

25

COMMISSIONER RAY: Was there any instance where 1 the total time had been reduced for any of your programs 2 in Exhibit R-1? 3 The numbers from this document MR. LUTZKER: 4 comported to the numbers in R-1, with the one exception 5 of America Comes Alive. I don't have anyway of getting 6 behind these numbers, so I am accepting the accuracy of 7 taking these numbers from this page to R-1. I do have 8 some other questions respecting these numbers themselves, 9 but America Comes Alive and Young People's were the only 10 discrepancies that I encountered. 11 COMMISSIONER RAY: But those numbers provided 12 you in the underlining documentation were not prepared 13 by Mr. Cooper though, is that true? The list you just --14 MR. LUTZKER: This is the list that Cable Data 15 Corp provides MPAA that Mr. Cooper used to develop R-1. 16 COMMISSIONER RAY: Thank you. 17 MR. LANE: Mr. Chairman, -- I'm sorry, Commission-18 er Ray, the 8-X is just one portion of the underlining 19 material. There is the exact same material which is pro-20 vided for each of the programs on R-1, with the exception 21 of Behind the Scenes. 22 COMMISSIONER RAY: I understand, thank you. 23 BY MR. LUTZKER: 24 Q Mr. Cooper, just to understand what you are 25

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

NEAL R. GROSS

trying to articulate, Multimedia filed its case September 1 2 29th, you filed your rebuttal, at which time you knew 3 the claim was made for all the particular programs identi-4 fied in that case. 5 November 18th, you filed your case, and Multimedia made its request for the underlining documentation, 6 7 with respect to R-1, after that date. 8 Behind the Scenes was never -- we did not get 9 another CDC printout for Multimedia, presumably which 10 includes Behind the Scenes. But because we had identified 11 -- it was identified as your program, despite the fact 12 that the BIB listing showed -- did not suggest that Multi-13 media had anything to do with that program, we then added 14 it to your total. 15 Would that also be true of Janie Fricke that 16 you list as a Jim Owens -- that came up here? 17 Α We knew that Janie Fricke was, because of your 18 previous claims for her, but the Behind the Scenes was 19 specifically not a program listed on your claim, that 20 you had filed for 1984. Nor, is it identified --21 Excuse me, you say it is not listed? 0 22 Α I don't think Behind the Scenes was in your 23 claim for 1984. 24 MR. LANE: Pardon me, he means your claim that 25 you filed in July with the CRT.

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

1	THE WITNESS: That's the one I am referring to.
2	BY MR. LUTZKER:
3	Q All right, let's move on. Let me go to these
4	blanks on this sheet, Allen. You indicate that that
5	indicates no viewing whatsoever on a distant basis?
6	A It indicates no reportable viewing in cable
7	homes as distant signal.
8	Q And how do you know that?
9	A How do I know that?
10	Q Yes.
11	A I told you how I know that, because we get the
12	Nielsen study reports that indicate the title and the
13	station, and the broadcast and the viewing hours. And
14	there would be a listing then in the Phase I report for
15	KPTV indicating that America Comes Alive was broadcast
16	by that station with zero distant signal viewing.
17	Q Can I ask a simple question, why don't you write
18	in zero then?
19	A Why don't I write in a zero?
20	Q Why doesn't zero appear on this?
21	A Because, in our view, a blank is the same as a
22	zero.
23	COMMISSIONER RAY: Could this mean that the
24	program may have been shown, but shown not during the
25	hours that the survey

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

THE WITNESS: No, Commissioner Ray, it would only be listed if was shown during the hours that are measured by Nielsen.

BY MR. LUTZKER:

Q Allen, I just want to pursue this for a minute, because it doesn't seem logical to me. The examples that we have here -- well, the Wembley Festival, you've got two stations out of 10 showing roughly 4,000 viewing hours, 4-5,000 viewing hours. Programs that are carried widely -- these are programs carried on hundreds of television stations, in almost all cases, Multimedia specials carried on that basis, with multi-million viewing audiences. There is something that doesn't seem logical to me, that there would be no distant viewing for 80 percent of the cases where you show that.

I will point to another example, Music City News Top Country Hits, which is one of the prime specials, probably the top program of Multimedia in any particular year, in terms of specials. There is a listing of -- let me just read this, since I didn't plan this, I don't have copies, but the program has a total of 287,000 viewing hours carried on 11 stations, of which seven of the stations show viewing and four do not show viewing.

Among the stations that show no viewing is KTVU, a major independent station in the San Francisco

that the one would then be projected to, perhaps, a thousand, or 2,000 depending upon the market in which it was located.

But the answer, Mr. Chairman, is that to the best of our knowledge, according to the Nielsen methodology, they found no homes outside the KTVU area that were viewing that KTVU at the time that this program was broadcast.

commissioner RAY: Mr. Lutzker, before you move on, I believe the CRT has requested from you in the past, if we have not requested it, it certainly would be helpful I believe at least to me, if -- I am not trying to tell you how to prepare your case, but at least for the stations, the Multimedia stations and certain major specials, it would be very helpful if we could have been provided with the dates on which those specials were broadcast on the broadcast station. And I have not seen any information like that in your case.

MR. LUTZKER: We can provide -- obviously, in 1984 there were 24 or 25 specials, carried by between 100 and 150 stations, on an average.

commissioner RAY: I would like to see one exhibit, one time, that showed the country thing special was aired on such and such station, on such and such date, which would then give me some information as to whether those things were carried outside of the sweep period.

And then would not show up on MPAA --

MR. LUTZKER: We have, in past proceedings —
this perhaps predates your tenure on the Commission, but
we did in the '79 and '80 proceeding make presentations
with respect to the broadcast of particular programs,
and substantiated by Mr. Thrall's testimony and by the
other documentary evidence, we substantiated the broadcast
of these, both within and without the sweep periods.

It is clear that the programs, in some instances air within the sweep periods, and in other instances air outside. And in many cases, the airing is outside the sweep period, because of the nature of the programming, which is a one-time special which stations attempt to broadcast outside the sweep periods.

We can certainly provide the information -
COMMISSIONER RAY: I am not requesting information in this case, it was a suggestion.

MR. LUTZKER: I understand, but there is no dispute in this particular case between Mr. Cooper and myself that that particular special ran within the sweep periods on those 10 or 12 stations that MPAA has been able to identify.

The quarrel that we have is to going behind the figures where the MPAA numbers don't, perhaps, present what we feel may be a mirror of the reality.

BY MR. LUTZKER: 1 Let me go back to a somewhat related question, 2 when you show for the Wembley program, approximately --3 or for New Faces you show 4100 viewing hours on WPHL, 4 approximately how many cable diaries would be represented 5 by that entry? Α How many for that entry? Probably that is based upon a determination of 100,000 diaries. Q The universe is 100,000 diaries, I understand that, how many diary keepers would have --How many households that viewed it would make the 4100, is that what you are asking me? How many diary keepers out of the universe of 0 100,000 diary keepers, how many diary keepers would have made that entry, would have marked -- are we talking 500? Α That entry would have been made by one or two households. In connection with the Donahue listing, I think this point was brought out by the Chairman yesterday, the study does not -- your study doesn't have WBBM, Chicago included in 1984, that's correct, isn't it? We have talked about that at length, and the Α answer is yes, it does not include WBBM.

have viewed Donahue live out of Chicago, in 1984?

And you don't know how many cable homes would

Q

7

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

	1
1	A No, I don't know how many would have viewed WBBM
2	I can only tell you what has been reported by Nielsen.
3	I would imagine on the basis of prior information, when
4	WBBM was part of the sample, it wasn't a substantial number
5	Q Under 500,000?
6	A Very much under 500,000.
7	Q In making the comparison between 1983 and 1984,
8	you don't indicate, do you, that there are other stations,
9	other than WBBM that have changed from the two years, you
10	view basically the samples as completely comparable
11	A Mr. Thrall has done so in his rebuttal testimony
12	and we are prepared to address it when he is here.
13	Q I understand that, but I am asking you make
14	no indication about any differences between the sample
15	in 1983 and 1984.
16	A We did not.
17	Q At least with respect to R-l. Does R-l purport
18	to measure all of Multimedia's programs?
19	A That were broadcast during any of the measuring
20	periods, during the times measured by the Nielsen diaries,
21	on the sample stations, with those conditions, the answer
22	is yes.
23	Q Okay, let me just for our purposes identify
24	the ones that haven't been covered.
25	Mr. Cooper, this is a list of nine specials

MR. LUTZKER: We will call this Multimedia 1 Exhibit 9X. 2 (Whereupon, the document was 3 marked for identification as Multimedia Exhibit 9X) 4 THE WITNESS: Five specials and three repeats, 5 that gives you eight. Oh, you have six specials and three 6 repeats. 7 BY MR. LUTZKER: 8 Q So there are nine programs that are omitted from 9 your study? 10 That's not true. 11 How is that not true? 12 Because we have already testified we include 13 Behind the Scenes and the America Comes Alive total. 14 other reason it is not true, Mr. Lutzker, is the fact 15 that some of these programs may have been -- for example, 16 Gift of Song; Story, Song and Stars, may have been included 17 in the America Comes Alive program. 18 19 Q May have, do you know whether it was, or not? 20 Α They are part of that series, and it could be the series title. 21 22 I will turn you to Exhibit 8X, which is all 23 the documentation that I had as of December 1st, to verify 24 these numbers. Can you look at 8X and indicate where 25 your reference to Story, Song and Stars -- the information

1 | is drawable from that?

A I told you that it could have been included, because those were titles that I believe, from subsequent testimony, may have been offered as part of the America Comes Alive series, the so-called series that Multimedia presented.

One of the first things I said today was that you are using that as an omnibus title for a bunch of separate series.

Q According to the documentation MPAA provided Multimedia in discovery, there were two stations listed under America Comes Alive, which I interpret to be two incidence of broadcast, one of which has a viewing total, the other does not. And now you are incorporating a variety of titles under that -- I have no way to verify your comments.

A The data you have does not show two instances of --

COMMISSIONER RAY: Mr. Lutzker, why don't we short-circuit this for my information, is Behind the Scenes, is Gift of Song, is Story, Song and Stars -- are these three programs part of America Comes Alive?

MR. LUTZKER: America Comes Alive is an omnibus title which does cover --

COMMISSIONER RAY: Were these three specials

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1	included in 1984, in America Comes Alive, if you have
2	the information, please give it to us.
3	MR. LUTZKER: I would say, yes.
4	COMMISSIONER RAY: Thank you.
5	MR. LUTZKER: And this actually may have anti-
6	cipate Commissioner Ray's comment.
7	Let me distribute Multimedia Exhibit 10-X.
8	(Handing)
9	(Whereupon, the document was marked for identification as
10	Multimedia Exhibit 10-X)
11	MR. LUTZKER: And let me distribute ll-X at the
12	same time. (Handing)
13	(Whereupon, the document was marked for identification as
14	Multimedia Exhibit 11-X)
15	MR. LANE: Mr. Chairman, might I ask Mr. Lutzker
16	a question?
17	CHAIRMAN ARGETSINGER: Sure.
18	MR. LANE: Is the implication of this exhibit
19	that the title of the program broadcast by the TV station
20	and listed in the TV Guide is Behind the Scenes, or do
21	they list it as America Comes Alive? When you syndicate
22	it, is the title that the station uses America Comes
23	Alive, or are they required to use the individual title?
24	MR. LUTZKER: I honestly don't know.
25	BY MR. LUTZKER:
	NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

Q Allen, let me tell you what I tried to do, following up, having gotten this document on Monday, I went through available information that I had in the office and conferred with Mr. Thrall, and tried to determine among the programs that are not listed in your R-1, whether any of them were broadcast on sweep stations during the periods that should have been measured, so that even if -- and I will take your representation that zero viewing shows up as a blank on the sheet -- that if the program were broadcast, it would at least show up in your study.

And I went through two programs: Behind the Scenes, which we have already had some discussion on, and Chet Atkins, which doesn't appear in your study. And we determined that the programs were broadcast during the sweeps, aired during times which were certainly measurable times, and no documentation was provided to Multimedia that would suggest that these appear anywhere in your study. And certainly there are enough listings here which raises at least a question in my mind about the study.

A Mr. Lutzker, I am willing to take your listing of Chet Atkins and assume that your data are correct, and we will attempt to tell you what was, or was not broadcast according to the Nielsen data, by these particular

1 stat

stations at those particular times. I think we can reconstruct it.

stations because there are no listing of the network programs in the Phase I report. But that should not be a problem with most of these stations.

The difficulty that we have relates to network

To the extent that we can, I will tell you, we will provide you with the data that we have concerning the programs that were broadcast at this time.

MR. LUTZKER: Mr. Chairman, let me just make a comment at this point, I appreciate Mr. Cooper's offer. I am troubled by the fact that in discovery context, and initially with respect to the first phase of this proceeding, when I endeavored to obtain information of this sort, I was advised that the data did not exist. The documentation that Mr. Halperin is looking at today, I don't know if that is the data -- I don't know exactly what the data is that Mr. Cooper is referring to.

But we asked for all underlining material relative to this particular exhibit and met with the fact that 1984 presented a new situation for MPAA, they did not have the source books that they had received in 1983 from Nielsen, and this data was not available.

Now Mr. Cooper at least suggests that maybe there is data that is available. And to the extent that

1	it is, it is appropriate that it was discoverable docu-
2	ments and it should have been made available at the appro-
3	priate time.
4	MR. LANE: Mr. Chairman, I would like to point
5	out that the information that we are going to look up is
6	the TV Guide information about these programs. And I did
7	offer Mr. Lutzker the TV Guides and he could have looked
8	through them, but he said that he didn't want to do that.
9	MR. LUTZKER: If that is the information that
10	you are going to look at
11	MR. LANE: That is the information we will look
12	at.
13	MR. LUTZKER: Then I will withdraw that.
14	COMMISSIONER RAY: Mr. Cooper, why does Chet
15	Atkins appear maybe you have answered that already
16	in R-1?
17	THE WITNESS: It is tied in to another program
18	title. The way that Multimedia has been packaging their
19	"specials" has been difficult, they do not package them
20	separately.
21	COMMISSIONER RAY: Oh, it could have been a
22	part of Country Comes Alive, or Music City?
23	THE WITNESS: New Faces in Country Music, some-
24	thing of that nature.
25	COMMISSIONER RAY: I see.

1 BY MR. LUTZKER: Let me just test that comment, Mr. Cooper, give 2 0 me all the omnibus titles -- let me give you your document 3 4 here, (handing). And you have indicated with the exception of perhaps what would appear to be a single entry for 5 Behind the Scenes, can you identify the omnibus titles 6 7 that you are referring to and where in your -- where you would expect the Chet Atkins and other information to 8 reside, looking also at 10-X and 11-X, in terms of the 9 10 particular stations? I would expect that Chet Atkins could show up in America Comes Alive. Q Excuse me, let's focus on that. How many listings do you have for America Comes Alive? Α I have two listings for America Comes Alive. How many entries are there in this? Q Α Your listing has more than two. Q So it is possible that there are two entries in America --Α Both the stations that are listed for America Comes Alive are also on your Chet Atkins list. 0 And are the also on the --Α Just easy does it, you asked me, now you want

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

this? You asked me a question before, do you want me to

to ask another question, or do you want me to continue

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1	answer it?
2	Q Go ahead.
3	A All right, in addition to America Comes Alive,
4	another omnibus title would be Country Comes Alive.
5	Q How many entries are there for County Comes
6	Alive?
7	A There are three entries for Country Comes Alive
8	And, again, it includes three stations that are on your
9	Chet Atkins list.
10	COMMISSIONER RAY: What is the difference
11	between Tribute to Chet Atkins and Chet Atkins?
12	THE WITNESS: I don't know. I would imagine
13	that it is the Chet Atkins program.
14	COMMISSIONER RAY: Because you do have a Tribute
15	I would
16	THE WITNESS: I will get to that.
17	MR. LANE: Mr. Chairman, this is the reason for
18	my question of Mr. Lutzker before, can he tell us for
19	certain that this is the title used by the TV station,
20	because that is the information we use, not what Multi-
21	media entitles each program.
22	THE WITNESS: Mr. Ray, I am indebted to you,
23	because if you look through the Tribute to Chet Atkins
24	program I am trying to check off these programs and
25	stations listed here and I shall complete that exercise

in about one minute. (Perusing documents) I have com-1 pleted this exercise. 2 On this exhibit that Mr. Lutzker just provided 3 on Chet Atkins, every station with one exception, is 4 listed in the material that was provided to Mr. Lutzker, 5 as A Tribute to Chet Atkins title. The exception is 6 KMOL, the San Antonio station. 7 On this exhibit we show -- on the data from 8 the Nielsen Study that were furnished to Mr. Lutzker, 9 report the carriage and viewing of A Tribute to Chet Atkins 10 on KNBC, WUAB, WAGA, KMSP, KSDK, WMAR, KPTV, WTTV, WJAR, 11 12 WDTN, WYTV, and WTOV. I don't see anything that is missing there. 13 BY MR. LUTZKER: 14 Behind the Scenes? O 15 I told you the Behind the Scenes data we have 16 given you the information, we have added Behind the Scenes 17 to the America Comes Alive total. That is one of the first 18 19 things we discussed this morning. And I am quite sure --Will you be able to provide information as to 20 whether all of these stations are covered within the 21 22 Behind the Scenes? 23 Α We can provide you with the printout for the 24 Behind the Scenes. 25 Thank you. Q

1	Now, Allen, would you turn to Exhibit R-2?
2	A (Perusing documents)
3	CHAIRMAN ARGETSINGER: Let's take about a three-
4	minute break at this time.
5	(Whereupon, a short recess was taken)
6	CHAIRMAN ARGETSINGER: You may continue, Mr.
7	Lutzker.
8	BY MR. LUTZKER:
9	Q Allen, before we leave R-1, just one last point
10	if you knew, for example, where KHJ was listed in your
11	report as having no distant viewing for Music City News,
12	Top Country Hits program that the program was broadcast
13	live during prime time, during a sweep period, would
14	that raise a question in your mind as to the absence of
15	any distant viewing on that program?
16	A No, sir.
17	Q Are these questions that you have ever posed
18	to Nielsen?
19	A No, sir.
20	Q Okay, let's turn to Exhibit R-2.
21	A (Perusing documents)
22	Q Am I reading this correctly, just looking at
23	the bottom line, 1984, do these figures indicate that the
24	increase from 1983 for all syndicated programs was 5.4
25	percent, for MPAA's programs was 7.4, and for Donahue
i i	NEAL R. GROSS

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

That's correct, it indicates that Donahue went up 400,000 hours, while the total for all syndicated series went up 127 million; and for the MPAA claimant programs it went up 164 million hours. Donahue went up

Looking at the information for 1981 and 1982, with respect to Donahue, that was presented to the Tribunal several proceedings ago, was it not, that specific information?

It was the kind of form that would have been presented, I don't know if this particular -- in this format --

Q In the 1982 proceeding was the difference between 1981 and 1982 in viewing hours presented to the Tribunal?

Α Yes.

Turn to Exhibit R-4 for a minute. Q

(Perusing documents) Α

In your statement you indicate -- in the text Q of your statement you indicate that looking at the DMA, local, total and distant, as you have done it, is a fair but not a precise approximation of cable viewing or cable households.

Α I used the term approximation.

	[
1	Q Let's assume arguendo that I agree with that
2	conclusion, looking at the 1983 to 1984 figures what
3	kind of percentage change are we talking about with
4	respect to Donahue, focusing on '83 and '84?
5	A Probably a very small decline. You are talking
6	about in addition to so-called "distant", but a decline.
7	Ω Would you turn to Exhibit R-5?
8	A (Perusing documents)
9	Q I want to try to understand what meaning, if
10	any, this particular exhibit has. What sources did you
11	use in preparing this exhibit?
12	A The source that was used was the Special Nielsen
13	Study Report, which is the only evidence in this proceed-
14	ing with respect to distant signal viewing in cable house-
15	holds.
16	Q Are you talking about the Phase I, or the CDC,
17	or
18	A I said the Special Nielsen Report, and I looked
19	at the Phase I, Phase II material for Merv and Donahue.
20	Q Okay, so you looked at that material. Did you
21	and you looked at the ROSPs?
22	A I did not look at the ROSPs to prepare this
23	material.
24	Q If the ROSPs don't include any data for a
25	particular program, would the Nielsen Study have
	NFAL R GROSS

information on that program? 1 The ROSPs do not contain any data I am lost. Α on -- the ROSP data are restricted to syndicated series 3 broadcast by five or more stations during the measurement 4 So the data that we -- we have the Nielsen data, 5 that would include all series, local programs -- I don't 6 understand your question, Mr. Lutzker. 7 Obviously the data from the Nielsen Study is 8 more comprehensive than the data from ROSP. 9 10 Q Is there any relevance that Merv does not show up as being carried on KVOS, according to the ROSP, in 11 July of 1984, is that relevant to anything you did? 12 I did not look at the ROSP. I would be sur-Α 13 prised if the ROSP doesn't show Merv being carried by 14 KVOS in that period. 15 Do you want to see if you can find KVOS? 16 (Perusing document) This may have been in 17 18 July of 1984, KVOS, Bellingham may not have qualified for a listing in the ROSP, by virtue of its total audience 19 20 being below measurement standards. And that is not un-21 common for many stations. And it is also true that it probably wouldn't be in here because the station itself -- excuse me, the program did not have a measurable --

> NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

No, I would say, Mr. Lutzker, if you were to

22

23

24

25

1	A Seattle does show up.
2	Q Would you see whether Donahue or Merv are also
3	carried on a Seattle station?
4	A I did see that Merv was carried by KIRO in
5	Seattle, and Donahue, I believe, was also carried by that
6	same station I don't know if it was on that same
7	station, or not, but I did see the Donahue listing for
8	a Seattle station, other than KVOS. In Seattle it was
9	carried by KING.
10	Q And Merv, would you just check
11	A I told you what Merv was, Merv was by KIRO,
12	in Seattle.
13	COMMISSIONER AGUERO: Mr. Cooper, this Exhibit
L 4	No. R-5 shows that Merv is ahead of the Donahue Show,
15	but I am wondering the following, if you switch the
16	time of the show, Lif you put Donahue at 4:30 in the
17	afternoon and Merv Griffin at 9:00 in the morning, do you
18	think the result would be the same, or would there be a
19	big difference?
20	THE WITNESS: The issue, Commissioner Aguero,
21	relates to cable home viewing as a distant signal. As a
22	broadcast program at 9:00 in the morning, let's say,
23	which is the usual time for the Donahue Show, the com-
24	petition with other popular programs was very minor. Most
25	stations, or many stations at 9:00 a.m. have local

programming of local interest to the community. 1 In contrast the Merv show, which is shown 2 generally on independent stations, and generally, again, 3 there are exceptions, at around 3:00 or 4:00 p.m. in the 4 afternoon faces very severe competition from all stations, 5 all television stations, both network affiliates and independent stations, because, as we testified earlier, 7 this early fringe area, after the network programs are 8 through and the soap operas are through, is probably the 9 most profitable area for television stations to operate. 10 This is the area when they present their best syndicated 11 programming, in order to sell spot advertising. 12 COMMISSIONER AGUERO: Four o'clock in the 13 afternoon and 4:30? 14 15 THE WITNESS: Yes, sir, it is a very competitive time. 16 COMMISSIONER AGUERO: 17 Thank you. BY MR. LUTZKER: 18 19 Q Based on that, is it your understanding that 20 the ratings of Merv in 1984 were higher than Donahue? Α The ratings for Merv on comparable stations would be about at the same level, or possibly higher than

> **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

morning period, when there is less competition, but

That is recognizing that Donahue is in this

Donahue. It would depend upon --

Q

21

22

23

24

25

smaller audiences versus Merv during later afternoons? 1 It takes into account the two factors, one is 2 that Merv faces stronger competition, and the stations 3 that carry Merv are generally independent stations, rather 4 than the network affiliates that carry the Donahue Show. 5 And primarily, the Merv shows as I testified yesterday, 6 are carried primarily by UHF independents in markets, 7 whereas the Donahue Show is carried by VHF network 8 affiliates. 9 But as I indicated also, if you took network 10 affiliates in both instances or the same type of indepen-11 dent station, that the Merv show ratings will be comparable 12 to higher, or somewhat higher, or somewhat lower than 13 Donahue. 14 Has the Merv Show been cancelled? Q 15 Merv Griffin apparently had enough money and Α 16 enough satisfaction he could discontinue working. 17 MR. LUTZKER: No further questions. 18 CHAIRMAN ARGETSINGER: Mr. Garrett. 19 MR. GARRETT: Mr. Chairman, I have a couple of 20 brief questions. 21 22 CROSS-EXAMINATION BY MR. GARRETT: 23 Good morning, Allen. 24 Q 25 Good morning, Bob. Α

		7.7.1
1	Q	Allen, you testified yesterday concerning Pro-
2	gram Supp	oliers' Exhibit No. 1-X, do you recall that?
3	A	I do, sir.
4	Q	Do you have a copy of that exhibit before you,
5	Allen?	If you don't, I do.
6	A	(Perusing documents)
7	Q	Do you now have a copy of Program Suppliers'
8	Exhibit]	-X before you?
9	A	I do.
10	Q	Allen, this is a letter dated January 30th,
11	1984, cor	rect?
12	A	Yes, sir.
13	Q	And it is a letter signed by Mr. Gary Fogel of
14	Columbia	Television Pictures, is that correct?
15	A	Yes, sir.
16	Q	And it is addressed to Mr. Gary Hunt and Mr.
17	Barry Jaf	fee of Hunt-Jaffee Productions?
18	A	It is, sir.
19	Q	This letter, if I understand your testimony
20	yesterday	, Allen, sets forth the terms of an agreement
21	between (Columbia Picture Television, on the one hand, and
22	Hunt-Jaff	ee Productions on the other, is that correct?
23	A	That's correct.
24	Q	And the agreement concerns the music video show,
25	Top 40 Vi	deos, is that correct?
- 11		

1	A Yes, SIr.
2	Q And it sets forth the terms of the agreement
3	pursuant to which Columbia Pictures Television would
4	syndicate the music video show Top 40 Videos in 1984,
5	is that correct?
6	A That's correct.
7	Q And does this document, Program Suppliers'
8	Exhibit No. 1-X set forth all of the terms of the agree-
9	ment between Columbia Pictures Television on the one hand,
10	and Hunt-Jaffee Productions on the other, concerning Top
11	40 Videos?
12	A On the basis of my recent conversation with
13	an officer of Columbia Pictures, I am advised that this
14	was the contract in force and fulfilled during 1984.
15	Q And there are no terms of the agreement between
16	Columbia and Hunt-Jaffee that are not set forth in Program
17	Suppliers' Exhibit No. 1-X, to the best of your knowledge?
18	A I am advised that this agreement was the basis
19	for Columbia syndication of Top 40 Videos during 1984.
20	Q But my question, Allen, a little more specific
21	than that, was whether or not there are any terms of the
22	agreement between Columbia Picture Television on the one
23	hand, and Hunt-Jaffee Productions on the other, concerning
24	Top 40 Videos, other than those set forth in Program
25	Suppliers' Exhibit No. 1-X, to the best of your knowledge?

1	A To the best of my knowledge, there were no
2	other there were no variations from the contract.
3	Q All right. And you are not aware of any other
4	agreements that Columbia Pictures Television and Hunt-
5	Jaffee Productions have enter into with regard to the
6	syndication of Top 40 Videos in 1984?
7	A I am not aware of any.
8	Q Allen, let me ask you to turn to page four of
9	the agreement.
10	A (Perusing document)
11	Q The very last line says, and I will just read
12	this for the record, "This will then serve as a binding
13	memorandum of agreement until execution of a more formal
14	agreement, which will incorporate all of the terms hereof
15	and such other terms as are customary in agreements with
16	CPT", do you see that, Allen?
17	A Yes, I do.
18	Q And it is your understanding that no such formal
19	agreement was ever entered into between the parties?
20	A That is my understanding.
21	Q And, Allen, the copies that were provided for
22	the record here are signed by Mr. Fogel, but not by anyone
23	from Hunt-Jaffee Productions, is that correct?
24	A That's correct.
25	Q And your understanding is that even though

1	well, was the agreement ever signed?
2	A The information that was conveyed to me, is it
3	was never signed.
4	Q But it is your understanding that the parties
5	nevertheless treated this as a binding agreement between
6	them, notwithstanding the fact that it had never been
7	executed?
8	A Yes, sir.
9	Q And the basis of your understanding concerning
10	this agreement, Allen, is your conversation with an
11	individual at Columbia Pictures Television, correct?
12	A With Mr. Boom of Columbia Pictures Television.
13	Q And who is Mr. Boom?
14	A Mr. Boom, I believe, is legal counsel to
15	Columbia Pictures Television in California.
16	Q Have you spoken to Mr. Fogel, the signatory to
17	this
18	A No, I have not. I obtained this contract first
19	by contacting Ann Atkinson, who is the counsel for
20	Columbia Pictures in New York, and she then arranged for
21	Mr. Boom to send me this contract.
22	Q Okay. Allen, you had a brief colloquy with
23	Mr. Lutzker earlier about a document entitled a Phase I
24	Report, do you recall that?
25	A Yes, sir.

1	Q And do you recall yesterday that Mr. Stewart
2	handed out a document from the 1983 record, identified as
3	Tribunal Exhibit No. 2, do you recall that?
4	A He handed out a lot of papers yesterday, Bob.
5	I am familiar with this document.
6	Q And that document, Allen, is also in the record
7	of this proceeding as a result of Warners having incorpor-
8	ated in this proceeding. But, Allen, is that document,
9	Tribunal Exhibit No. 2 from the 1983 proceeding, a portion
10	of the Phase I Report from your 1983 Nielsen Study?
11	A Yes, it is, it is the portion of the report
12	that deals with WTBS-Atlanta.
13	Q So we are clear, the document that you have
14	provided to Mr. Stewart or actually Mr. Halperin,
15	contains the same information, the same types of informa-
16	tion as would have been contained in Tribunal Exhibit
17	No. 2 in the 1983 proceeding?
18	A Essentially, yes.
19	Q Except the difference is that while Tribunal
20	Exhibit No. 2 is limited to WTBS, you have given Mr.
21	Stewart access to the entire Phase I Report
22	A No, the only difference, Bob, in terms of format
23	is that the Tribunal Exhibit No. 2, the last column has
24	the average viewing per quarter-hour, whereas the current
25	report shows the viewing in hours, rather than quarter-hours.

WASHINGTON, D.C. 20005

(202) 232-6600

1	Q Other than that, there are no differences betwee
2	those two?
3	A That's correct.
4	Q And this Tribunal Exhibit No. 2, as well as the
5	Phase I Report that you have provided to Mr. Stewart for
6	1984 will identify the viewing totals for every program
7	within your study, is that not correct?
8	A That's correct.
9	Q That includes programs for which you, the MPAA
10	represented claimants, are not claiming, is that not
11	correct?
12	A That's correct.
13	MR. GARRETT: I have no further questions.
14	Thank you, Allen.
15	CHAIRMAN ARGETSINGER: Ms. Powell, does Music
16	have any questions?
17	MS. POWELL: No, sir.
18	CHAIRMAN ARGETSINGER: Mr. Stewart, would you
19	care to wait until after lunch?
20	MR. STEWART: Yes, sir, I need to confer with
21	Mr. Halperin over the lunch hour
22	CHAIRMAN ARGETSINGER: Because you would only
23	have about 10 minutes.
24	I think then we will adjourn until 2:00 o'clock.
25	(Whereupon, the luncheon recess was taken at
	11:47 a.m.) NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 232-6600

1 AFTERNOON SESSION 2 (2:10 p.m.) 3 CHAIRMAN ARGETSINGER: Back on the record. 4 Mr. Stewart? 5 MR. STEWART: We just received a few minutes 6 ago, copies of certain pages that have been -- from which 7 information has been excised, pages from the Phase I 8 printout for 1984 that was talked about yesterday and 9 further this morning. I would like to introduce NAB 10 Exhibit II-8X, and I'm afraid that I haven't gotten 11 enough copies of the attachments to provide one for every-12 one, but I will provide additional copies. 13 (Whereupon, the document was 14 marked NAB Exhibit No. II-8X 15 for identification.) 16 This exhibit replaces the II-8X that I intro-17 duced and withdrew yesterday. There are a few changes 18 in the numbers, which I'll describe. 19 COMMISSIONER AGUERO: We gave those back to 20yesterday, did we not? 21 MR. STEWART: Yes, you did. I've taken all those 22 back, so there shouldn't be any loose ones around at this 23 point. 24 Each of the programs that was on the version I 25 distributed yesterday remains on this exhibit today, but **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

the changes are additional viewing in the WTTV program called IHSAA Package. That's the only change in the numbers and it increased the total amount of viewing in that first category there.

We have also added additional program titles in quotes under IHSSA Package, and I might just explain further that there were additional Report From Statehouse listings but they had zero viewing, so we didn't provide any additional listings there. I guess they are shown, in any case, on the last attached page.

COMMISSIONER RAY: Mr. Stewart, probably I'm supposed to know this, but I don't. What is IHSAA?

MR. STEWART: Well, I think, in fact, in prior proceedings it was explained that it was Indiana High School Athletic Association, or something like that.

COMMISSIONER RAY: Thank you.

MR. STEWART: And as you will see, the last
two listings under there are verbatim from the printout
and they are INSAA Football and INSAA Volleyball. And
if you will look at the attachments, they are, as I say,
the copies of the lines from the printout pages that
support the individual listings, with the title of the
program listed at the left, the program type or categorization in the next couple of columns or a couple of columns
over and, at the far, right-hand column, the number of

1	viewing hours.
2	CROSS-EXAMINATION (Resumed)
3	BY MR. STEWART:
4	Q Mr. Cooper, do you have a copy of this Exhibit
5	II-8X?
6	A I do, Mr. Stewart.
7	Q With respect to the first category, the six
8	stations for which the subtotal is listed as 124,124
9	viewing hours
10	A Four stations.
11	Q I'm sorry there are six listings and there
12	are four separate stations, you're correct. Do you have
13	any reservations about any of those numbers or any of
14	those listings?
15	A I do, Mr. Stewart.
16	Q Could you explain them to me, please.
17	A Turning, first, to the first listing for WCCB
18	refers to Tom Reed Show, and below in parenthesis is
19	N.C. State Coach's Show. The listing in the Nielsen
20	report was the N.C. State Coach's Show which you then
21	have translated to Tom Reed Show.
22	It is my information that Tom Reed is the
23	football coach at one of the North Carolina colleges.
24	This program was broadcast during February, which is not
25	usual time at all for a football coach's program. NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

1	Furthermore
2	Q May I are you going to move on to another
3	program?
4	A Pardon me?
5	Q Are you going to move on to another program or
6	do you have more on this program?
7	A I will move on to other programs. You don't
8	want me to continue with this one? Is that enough?
9	Q Before you do so, I'd like to ask you some
10	questions about that program.
11	A You may ask me about that program right now.
12	Q Thank you.
13	(Laughter.)
14	MR. GARRETT: Who's doing the cross here?
15	(Laughter.)
16	BY MR. STEWART:
17	Q We observed that as well, Mr. Cooper, this
18	morning, when we were able to look at the printout and
19	take complete notes, and we saw that the viewing was in
20	February, and we have tried to confirm with the stations
21	involved and were unable to do so over the lunch break.
22	Are you aware, Mr. Cooper, who the North Carolina
23	State University basketball coach is?
24	A I believe that it's Jîm Valvano.
25	Q And are you aware that the Jim Valvano Show, NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

(202) 232-6600

1	Sundays in February were eight quarterhours, is that
2	correct?
3	A It would be eight quarterhours, yes.
4	Q And that indicates a half-hour weekly program,
5	right?
6	A Yes, it indicates four half-hour programs.
7	Q So we're not talking about a live telecast of
8	a N.C. State University basketball game, are they?
9	A I have no and it is not a basketball game
10	but it is not the Tom Reed Show.
11	Q When did you check that information that you
12	just described to me?
13	A I know from reliable sources that Tom Reed is
14	a football coach and that he would not be a commentator
15	for a North Carolina State basketball game.
16	Q I'm sorry, my reference was not clear. The
17	information about the TV Guide listings for WCCB
18	A When did I do what is your question?
19	Q When did you check the TV Guide listings for
20	WCCB?
21	A Overnight.
22	Q Last night, is that correct?
23	A Yes, sir.
24	COMMISSIONER RAY: For my clarification, it's
25	either the Tom Reed Show or the Jim Valvano Show but, in NEAL R. GROSS
	COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

1 any case, there was a North Carolina State Coach Show 2 that accumulated 2,554 viewing hours, is that true? 3 THE WITNESS: Yes, sir, but the issue, Commis-4 sioner Ray, was that there was no claim made for North 5 Carolina State Coach's Show. 6 COMMISSIONER RAY: Was there a claim made for 7 Jim Valvano? 8 THE WITNESS: There was a claim made for Jim 9 Valyano, but not on WCCB, which is the station that we're 10 dealing with. 11 BY MR. STEWART: 12 Q Would you move on to the additional programs 13 you have comments on? 14 I must retract my statement yesterday 15 with respect to Candlepin Bowling. I was certain that 16 Candlepin Bowling on WGGB was not the same program that 17 was originated by WCVB. The reason I made this reference 18 was because the Candlepin Bowling in the Nielsen material 19 according to the Nielsen sources, was a local program 20 and not a syndicated program, a different program. 21. However, again, overnight we have checked the 22 TV Guide listing and determined that the Candlepin Bowling 23 program at this time was simulcast, was simultaneously broadcast by station WCVB and WGGB and, therefore, I will consent and certainly accept NAB's contention that the

> **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

24

25

1	Candlepin Bowling local listing is, indeed, the Candlepin
2	Bowling Show originated by WCVB.
3	Q Let me be clear on that. This is the program
4	that you said yesterday you were certain was not listed
5	under the title Candlepin Bowling in the printout we
6	referred to, is that correct?
7	A That's what I said yesterday, yes.
8	Q And if we turn to the third attached page,
9	we'll see that the listing is verbatim Candlepin Bowling -
10	A As a local program.
11	Q I want to get to that. First of all, WCVB and
12	WGGB are not commonly-owned, are they?
13	A They are not.
14	Q They are separately owned stations.
15	A They are totally separately owned stations.
16	Q Now, WCVB reported to NAB that it had produced
17	a program called Candlepin Bowling and distributed it
18	to WGGB, is that correct?
19	A That's correct.
20	Q And NAB made a claim for that based on that
21	information from the station, is that correct?
22	A That's correct.
23	Q Now, who classified that program on WGGB as
24	a local program?
25	A The A.C. Nielsen Company. NEAL R. GROSS
	COURT REPORTERS AND TRANSCRIBERS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

1	Q A.C. Nielsen Company under whose direction, Mr.
2	Cooper?
3	A Under whose direction?
4	Q Yes.
5	A The person who was principally in charge of
6	Nielsen Company was a young lady named Marie Simms. Does
7	that answer your question?
8	Q Mr. Cooper, Ms. Kessler has already testified
9	in this proceeding that the Nielsen Company has no knowl-
10	edge about the Tribunal's categorizations of the different
11	program types, including the Local program category, and
12	she's the one who gives the direction to the Nielsen
13	Company about what programs to categorize into what pro-
14	gram categories, isn't that correct?
15	A That is not correct.
16	Q Is her testimony
17	A She gives her general definitions of programs.
18	She does not say specifically that this program is to be
19	classified in one way, by a specific title on a specific
20	station, and another program, specific program on a
21	specific station is to be classified another way.
22	Q Would you look at the printout page that we've
23	attached for Candlepin Bowling, please?
24	A Yes.
25	Q You see under Program Type there are two
	NEAL R. GROSS

1	columns, one labeled an abbreviation for Nielsen and the
2	other labeled MPAA, is that correct?
3	A That's correct.
4	Q And the MPAA categorization is Local as well,
5	is that not correct?
6	A That's correct.
7	Q Now, you made that categorization, is that
8	correct?
9	A I did not make that categorization.
10	Q I'm sorry I meant MPAA made that classifica-
11	tion?
12	A The categorization there was made primarily by
13	Tom Larson's people at Cable Data Corporation.
14	Q And that categorization was simply wrong, isn't
15	that correct, Mr. Cooper?
16	A On the basis of the information that I have
17	now, it was wrong. I think that the problem, Mr. Stewart
18	is that Candlepin Bowling is a generic title and one that
19	I would identify specifically necessarily specifically
20	with one series.
21	Q Well, we're talking about your Exhibit R-ll in
22	this phase of the proceeding, Mr. Cooper, and in that
23	exhibit you stated you represented to the Tribunal tha
24	there was no viewing to Candlepin Bowling on WGGB,
25	didn't you?

WASHINGTON, D.C. 20005

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

1 MR. GARRETT: And a quest for misery. 2 BY MR. STEWART: 3 In your Exhibit R-11, Mr. Cooper, you have a 4 listing for the viewing to programs that appear on WTTV 5 that also appear on NAB Exhibit II-2, is that right? 6 Α Yes. I think, again, I will have to expres --7 I made a faux pas with respect to WTTV, that I did not --8 the WTTV listing is not as comprehensive as the other 9 ones were, and it was my fault. The problem was mine. 10 I will admit, again, to error. 11 Do you have any other comments on the programs 12 down to the partial subtotal of 124,000? 13 No, I have not. I would just, again, indicate Α 14 that in the prior year we would have classified possibly 15 the Indiana High School things as something as Little 16 Sports rather than as any other kind of program, and 17 under no circumstances counted them in the syndicated 18 area. We would not have made a claim for it. 19 The other situation is that we try to match 20 titles in Exhibit II-2, with the titles in the Nielsen 21 material, and there was no title for IHSAA Package, but 22 aside from that it is a minor concern. 23 0 Let me just make this clear. There is abso-24 lutely no question, is there, that there is no such thing 25 as a Minor Sports category any longer. **NEAL R. GROSS**

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

	li de la companya de
1	A I agree.
2	Q And these programs are syndicated programs?
3	A I don't agree.
4	Q Why not?
5	A Because I have no information that they were
6	syndicated.
7	Q Other than the record evidence that NAB has put
8	into the proceeding?
9	A Other than your claims, right.
10	Q Now, looking at the next group of programs
11	the Dance Show, Miller's Court and Fight Back that's
12	Fight Back with David Horowitz, with respect to these
13	programs, Mr. Cooper, MPAA represents the syndicator,
14	is that correct?
15	A With respect to those three programs, yes.
16	Q And NAB represents the producer of those pro-
17	grams, the station that produced each of those three
18	programs. Do you have any reservations about that state-
19	ment?
20	A I think there is representation with respect
21	to Miller's Court both by NAB and by MPAA. The same
22	thing and since that station is produced by Metromedia
23	we represent Metromedia, and I can't accept that.
24	Q On what basis do you represent Metromedia with
25	respect to Miller's Court, Mr. Cooper? Do you have

2

3

4

5

6

7

9

10

11

12

13 14

15

16

17

18

19

20

21

22

23

24

25

documentation?

A I believe that documentation is with respect to the claim filed by Metromedia and our contacts with Metromedia throughout this proceeding.

Q I want to show you two letters from Mr. Thomas H. Doughtery date September 9 and September 29, 1986, and they were letters to Mr. Halperin, and these letters state that Metromedia is the appropriate claimant for television stations that were licensed to it until March 3, 1986. That's the effective date of the closing of the sale to Fox. That was the event that required the modification of NAB's Phase II exhibit in the 1983 proceeding. And clarifying that NAB represents Metromedia, the Metromedia stations with respect to their syndicated programs, and another letter dated September 29 also to Mr. Halperin, that provides the information with respect to the programs broadcast by WCVB-TV which were syndicated and broadcast by stations indicated and listing Miller's Court among those programs, do you see that?

A Yes, I do.

Q Now, do you have any comparable documentation that would suggest that Metromedia has authorized you to represent it with respect to Miller's Court?

A We do.

Q Could you provide that for me, please?

And, Mr. Lane, could you explain to me what that is because I have asked for documentary evidence to that effect, and I have not received any that addresses that specific question.

MR. LANE: When did you ask for Miller's Court? You asked for two shows, the Dance Show and Fight Back, and you were provided with that. If you had asked us for Miller's Court, we would have been happy to give it to you. This is the first time we've ever seen this, and I'd like to see what your documentation is and, if we're going to put ours in the record, then I think we should have a copy of yours.

MR. STEWART: I'd like to be provided with yours, and I'll provide you with a copy of ours. Will you do so, Mr. Lane?

MR. LANE: We'd be happy to do so, just as we gave you copies of our representations for the Dance Show and for Fight Back.

BY MR. STEWART:

Q So, it's your position, subject to our comparison of these documents, that MPAA represents not only the syndicator but also the producer of the Miller's Court program, is that what you're saying?

- A That's correct.
- Q With respect to the Dance Show -- and, Mr.

Chairman, I'd like to have counsel resolve that, or at least submit the documentation that we've got for the Tribunal so that will be in the record.

CHAIRMAN ARGETSINGER: How much time are you talking about?

MR. STEWART: I think we're talking about tomorrow.

MR. LANE: I was talking to someone else. I didn't hear that.

CHAIRMAN ARGETSINGER: Can you provide that for the Tribunal by tomorrow?

MR. STEWART: I'd like either to work that out between counsel or to provide --

MR. LANE: I'd be happy to give it to the Tribunal. If I could get it this afternoon, I'd be happy to give it to you this afternoon. Had I know this --

THE WITNESS: Get the copy list and the certification. They are both as a matter of record.

Metromedia supplied us, as we have testified earlier, with a property list, and that property list includes

Miller's Court. With respect to Miller's Court, we had number of hours that we had found in terms of distant viewing. We reported this to Metromedia, and they have certified to us that they are the proper party to receive the royalties for Miller's Court. We have these documents

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1	
1	and to the extent we can provide them without releasing
2	proprietary information, we'll be happy to do so.
3	BY MR. STEWART:
4	Q Mr. Cooper, for clarification, you are referrin
5	to Metromedia Producers Corporation?
6	A MPC.
7	Q And not Metromedia, Inc., which is the
8	licensee
9	A I am referring to the claimant, Metromedia
10	Producers' Corporation, Mr. Stewart.
11	Q With respect to the Dance Show and Fight Back
12	with Dayld let's do them one at a time. With respect
13	to the Dance Show, you represent the syndicator, we
14	represent the station-producer, and do you have any
15	reservations about that?
16	A None at all.
17	Q And this is all subject to the Tribunal's
18	decision about who gets the royalties for these programs,
19	but I just wanted to clarify where our disagreement was,
20	if any.
21	With respect to Fight Back
22	MR. LANE: Could I make a request, Mr. Chairman
23	of Mr. Stewart, since we have given him our documents
24	showing the bases for our representation of those shows,
25	that he provide that, and we will provide all the stuff

to the Tribunal.

CHAIRMAN ARGETSINGER: Yes, you may make that request. Mr. Stewart?

MR. STEWART: I think I've got no problem with that. I think Mr. Lane requested our authorizations in the direct case phase of this, and we provided him with the document, and I think we'll be happy to do that. I haven't got them in front of me, so -- but we will endeavor to do that.

BY MR. STEWART:

- Q With respect to Fight Back with David Horowitz on the NBC owned and operated stations, Mr. Cooper, we represent NBC with respect to that program and you represent Paramount with respect to that program?
 - A That's correct.
- Q Now, if you will turn to the second page of this exhibit, I don't know if you've had time to check the map, but assuming the map is correct, the conclusion that there are 10.2 million viewing hours attributable to the programs listed on the first page, the programs listed in your R-11, produces a percentage of viewing of 0.43 percent?

A Percentage of -- the total of the three categories introduced, they did. Your mathematics is correct. I don't accept your numbers.

1	Q Which numbers?
2	A Particularly with respect to the Dance Show.
3	Q And that's because of what, Mr. Cooper?
4	A Because I don't think that the Dance Show, to
5	any degree, belongs to your claimant.
6	Q And I want to be sure because we had a conversa
7	tion yesterday about whether you would count viewing to
8	the stations that were in that supplement to Exhibit II-2
9	as opposed to the original II-2, but that's not what you
10	are saying at this point, is that right?
11	A No. I'm saying your exhibit is flawed also with
12	respect to the Dance Show. If you look at the first page
13	of your Exhibit II-8X, the figure that you have of
l 4	500,085 should have the same footnote indicating, too,
15	that it came from our Exhibit 4 that you apply to the
16	next show, and I don't know why you left that out.
17	Q Because apparently that 500,085 number was
18	taken from a printout that you provided us on December 1,
19	1986, the day before you testified. That was presented
20	in testimony yesterday.
21	A I won't argue about footnotes, Mr. Stewart.
22	Q Okay. I thought you were.
3	Subject to your dispute with whether we get
4	to count viewing for the Dance Show, Miller's Court and
5	Fight Back, a 0.43 number is virtually identical to the

16

17

18

19

20

21

22

23

24

25

viewing percentage that NAB represented programs had in the 1983 Phase II proceeding, is that correct?

- A I don't recall, Mr. Stewart.
- Q You don't recall?
- A No, I don't.

MR. STEWART: Mr. Chairman, I'd like now to make two corrections in an exhibit that I submitted yesterday, II-4X, which was the From the Editor's Desk version of the exhibits having to do with ROSP or SPA listings and, in particular, as Mr. Cooper pointed out, the very first circle on the very first page of Exhibit II-4X was erroneously added there, and because of Mr. Cooper's testimony, the once promising career of a young paralegal at our office has been snuffed out -- (laughter) -- but we have worked on it further and I will report that there are no other errors with respect to any of the other circles, with one caveat, which is that with respect to three stations -- KSPR, KSTS and KTXL -- those are listed in the SPA, on pages from the SPA that we accidentally omitted from the copies that we gave -- they are the last pages of the February and May '84 SPA pages, and we will provide those pages tomorrow so that they will confirm the listings.

CHAIRMAN ARGETSINGER: Do you have a copy of 4X with you right now?

MR. STEWART: I do.

CHAIRMAN ARGETSINGER: Oh, we have them from yesterday? Oh, all right. Never mind, Mr. Stewart, we've got them.

THE WITNESS: You might also want to correct your correction. I think Mr. Stewart might also want to correct his correction. On page 2 of this exhibit, he has indicated an alternate call letter for WSYM as WSFL.

MR. STEWART: Which is a typographical error.

THE WITNESS: Yes, sir.

MR. STEWART: Good for you, Mr. Cooper.

THE WITNESS: Not good at all.

MR. STEWART: WFSL. By the way, the deletion of the circle for KCIK does not change any of the numbers that we have added on page 2 because KCIK was indicated in the ROSP as broadcasting the program in May.

BY MR. STEWART:

Q Mr. Cooper, I assume that you have also taken the opportunity overnight to review these documents with a fine tooth comb. Other than what I've --

MR. LANE: Mr. Chairman, I'm going to object to this question. There was cross-examination about these exhibits yesterday, and this cross-examination was specifically limited to Exhibit 8X, and I don't think there is an opportunity for further cross on exhibits introduced

prior.

MR. STEWART: I didn't get to finish my question, which was whether Mr. Cooper had discovered any other errors in the exhibit. If that counts as cross, so be it, but it seems to me that he raised the issue yesterday and should be able to tell me whatever other errors he's found.

MR. LANE: Mr. Chairman, yesterday it was agreed by myself and Mr. Stewart that we would have an opportunity -- that you would keep the record open and that we would provide whatever errors we could find within a reasonable time, and we intend -- that's how we are operating, and that's how we intended --

MR. STEWART: I withdraw my question, and I appreciate that offer from counsel, and I have no further questions for Mr. Cooper on cross-examination.

CHAIRMAN ARGETSINGER: Music, any questions?
MR. FABER: No, Mr. Chairman.

CHAIRMAN ARGETSINGER: Redirect?

REDIRECT EXAMINATION

BY MR. LANE:

Q Mr. Cooper, we've just been referring to Exhibit 4X, and you recall yesterday that you were asked any number of questions about Exhibit 4X through 7X, is that correct?

1	A That's correct.
2	Q And as I've indicated, we intend to supply the
3	Tribunal with a written response of any errors or any
4	problems we find, is that correct?
5	A Yes, sir.
6	Q Mr. Cooper, would you turn to page 10 of your
7	written rebuttal.
8	A I have it, Mr. Lane.
9	Q Mr. Cooper, I want you to assume with me for
10	a moment, that everything NAB did was correct on these
11	exhibits, including KCTK.
12	Do you know if you took NAB's exhibit under
13	that assumption, what the percentages would be comparable
14	to the ones you've shown on page 10?
15	A Yes, I do, Mr. Lane.
16	Q Could you read those out loud to the Tribunal?
17	A Yes, sir. Going through the column that's
18	marked on my testimony at page 10, average "No" notations
19	per Period that's No in quotation marks the figure
20	for INN Midday News, making the assumptions that Mr. Lane
21	just set forth, that everything that NAB showed on their
22	exhibits was correct, the number of notations per period
23	for INN Midday News is 29.8 percent. In other words,
24	29.8 percent of the stations that were listed in the
25	Exhibit II for INN Midday News, according to NAB's exhibit NEAL R. GROSS

did not carry that program.

For INN Evening News, the percentage is 29.1 percent. For From the Editor's Desk, the percentage is 24.5 percent. And for Wall Street Journal, it was 27.2 percent.

MR. STEWART: Excuse me. May I have a clarification about whether you are reading the left-hand column or the right-hand column?

THE WITNESS: I'm reading the column marked Average "No" Notations Per Period, and I'm reading the alternate figures which are now shown as, for example, for INN Midday News at 57.5 percent based upon the ROSP information, to 29.8 percent based upon the information you have supplied in these Exhibits 4X, 5X, 6X and 7X.

MR. STEWART: Mr. Chairman, I think we're going to get an unclear record here because Mr. Cooper's explanation of what that meant, to have a 29 percent figure in that column, that is that the stations listed in NAB's Exhibit II-2 didn't broadcast, is not an accurate portrayal of what that column was supposed to have been.

THE WITNESS: Those are uncontested Noes, all right? Those are Noes that we showed in our exhibit, which are not circled in Mr. Stewart's exhibit. That's about the easiest explanation I can offer.

MR. STEWART: But as with respect to a particular

1 these four exhibits to carriage of these four exhibits 2 to carriage of these four programs by the station in 3 Charlotte Amalie and the two Puerto Rican stations. 4 have accepted those for this purpose. 5 MR. STEWART: Thank you. 6 BY MR. LANE: 7 In other words, just to make it clear, you have 8 accepted everything that NAB did on its Exhibit 4X through 9 7x? 10 Α Everything. 11 And, for example, for WBNB every one of those 12 is circled, we didn't count that in calculating this 13 figure, did we? 14 No, sir. Those are counted as having been 15 carried during the month in which it was circled. 16 Q Mr. Cooper, the range that we have here if we 17 take the two numbers, based on the assumptions that I 18 gave you and under which you answered, would that be 19 included in what you testified to on page 11 as part of 20 the understatements that was possible from use of the 21 ROSP numbers? 22 Yes, Mr. Lane. 23 Q Mr. Cooper, yesterday do you recall being asked 24 questions about the Rose Parade program on KTTY? 25 Α Yes, sir.

1	Q Do you recall being asked some questions
2	specifically about oral conversations, reports of which
3	you were given in discovery?
4	A Yes, sir.
5	MR. LANE: Mr. Chairman, as Exhibit 24X at this
6	time I guess it would be 24R I'd like to provide
7	a copy
8	(Whereupon, the document was
9	marked Program Suppliers'
10	Exhibit No. R24 for identi-
11	fication.)
12	BY MR. LANE:
13	Q Mr. Cooper, is this a copy of the three pages
14	which you received from NAB as part of the discovery?
15	It's just been reduced by means of copying.
16	A This is material we received from NAB.
17	CHAIRMAN ARGETSINGER: Are there any private
18	telephone numbers on here?
19	(Laughter.)
20	BY MR. LANE:
21	Q Mr. Cooper, I'd like to refer you to page 2
22	of that Exhibit 24R, and do you see under the number 3,
23	there is a reference there to KTTV
24	MR. STEWART: Is that the first page of the
25	exhibit?
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

1 It's the page that has KTTV in the MR. LANE: 2 middle next to the number 3, the words "Marian Gipti", 3 program coordinator. Do you see that, Mr. Cooper? 4 THE WITNESS: Yes, sir. 5 BY MR. LANE: 6 Is that the only reference on these notes of Q 7 oral conversations to KTTV, that you're aware of? 8 Yes, sir. 9 Yesterday do you recall being -- first of all, Q 10 let me ask you, can you discern any reference to Rose 11 Parade within the notations related to KTTV? 12 Α The only suggestion that they were dealing 13 with Rose Parade relates to the "check call letters KLKK, KRIT". Yesterday during my testimony, I indicated 14 15 that in Exhibit II-2, with respect to Rose Parade, there 16 were four unidentifiable stations, two of which were KLKK 17 and KRIT. I think it is a fair assumption that this 18 reference here relates to Rose Parade. 19 And do you recall yesterday it was suggested Q 20 during your cross-examination, that the Exhibit II-2 was 21 the revised list that is suggested on this page? 22 I never saw a revised list, and I assume that 23 at the time that Exhibit II-2 was prepared and distributed, 24 that that concluded the revised list. 25 0 But that was suggested to you -- it was

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

NEAL R. GROSS

1	suggested, was it not, during your cross-examination,
2	that that was the revised list?
3	A Yes, sir.
4	Q And are the call letters do the call letters
5	KLKK and KRIT appear on Exhibit II-2?
6	A Yes, they do.
7	Q Is there any reference in Exhibit 24R that
8	as to the treatment that should be given to the other
9	stations that you've identified as being included in one
10	place but not in the other?
11	A No. It seemed to be that the only checking tha
12	was being done was with respect to KLKK and KRIT.
13	Q And there's no suggestion about any of the othe
14	call letters which you've shown in your exhibit there
15	might be problems?
16	A No, there is nothing with respect to the addi-
17	tion nine additional call letters in the Exhibit II-2
18	listing over the material in the questionnaire. Let me
19	restate that, please.
20	There were nine additional call letters in
21	Exhibit II-2 that were not on the questionnaire. There
22	were two on the questionnaire that were not in Exhibit
23	II-2, so you have a net addition of seven, but there are
24	eleven stations that are just inconsistent between the
25	questionnaire and Exhibit II-2. NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

, (202) 234-4433

1	Q And there is no reference on Exhibit 24R to
2	those stations, except for the KLKK and KRIT?
3	A I have seen none.
4	Q Mr. Cooper, you've been asked a lot of ques-
5	tions about Exhibit R-11, have you not?
6	A Yes, sir.
7	Q Would you explain what the limitations, if you
8	will, of Exhibit Rll are?
9	A With respect to Rll, as I testified yesterday,
10	we took the Exhibit II-2 as provided by NAB, with the
11	call letters and the titles of the programs as listed
12	in Exhibit II-2, and went through our data to determine
13	the number of household viewing hours that could be
14	attributed to those programs if we could find them, and
15	indicated No Show in the event we could not find a listin
16	that would confirm the data in Exhibit II-2.
17	Q So it was not intended to be a complete list
18	of all places in the Nielsen list that it did appear?
19	A No. This was the claim that NAB had set forth,
20	and we were neither going to add nor detract from it.
21	Q Do you recall being asked some questions yes-
22	terday concerning Miller's Court, with regard to the
23	viewing number that appeared on your Exhibit 4 and the
24	lack of numbers that appeared in R11?
25	A Yes, sir.

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

(202) 234-4433

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

A It is precisely the midpoint between those two figures.

Q Mr. Cooper, you were asked some questions this morning, or you were given an exhibit, I should say, concerning a program, a Multimedia program entitled Behind the Scenes, do you recall that?

A Yes, I do.

Q And I'm referring specifically to Multimedia

Exhibit 10X in which there were identified certain stations,

dates and times of broadcasts for this program. Would you pull out that exhibit?

A The program Behind the Scenes?

Q Yes. Have you had a chance to review the material, the Nielsen material, to determine whether the Nielsen material picked up the broadcast Behind the Scenes on the stations listed in Multimedia Exhibit 10X?

A It picked them up in all instances, with the exception of KMOL. It was not specifically shown as Behind the Scenes. However, for KMOL, in one of the exhibits Mr. Lutzker introduced earlier today, you will find a listing for America Comes Alive which was an omnibus title, which included the Behind the Scenes program.

Q So in other words, if you count KMOL's omnibus title, that Behind the Scenes appeared in every program if you assume that that particular broadcast of America

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

Comes Alive is Behind the Scenes?

A There are two other statements I need to make about this exhibit, Mr. Lane. One, we did not find a listing for WWLP corresponding to that September 29 broadcast date. The reason for that, the September 29 broadcast date was in the October measurement period, and WWLP was not -- not -- measured in October and, therefore, we would not have such data for that station.

Also, our data for Behind the Scenes shows carriage of Behind the Scenes by station WTOV in Steuben-ville, Ohio, which was not included on this 10X.

Q Mr. Cooper, do you recall being asked this morning some questions about what the effect -- what is your judgment as to the effect --

MR. LUTZKER: Mr. Chairman, if I could -- I'll address this to counsel. Will you provide me with the data material, since that was part of our discovery request?

MR. LANE: If you walk over here, you can have it now.

THE WITNESS: That's about as fast as you can do it.

BY MR. LANE;

Q Mr. Cooper, do you recall being asked some questions about your judgment as to the effect of the NEAL R. GROSS

(202) 232-6600

1	inclusion or exclusion of WBBM from the list of sample
2	stations, with specific regard to the Donahue program?
3	A Yes, sir.
4	Q Have you had an opportunity to look in the
5	1983 proceeding where WBBM was one of the sample stations,
6	to identify what that effect was in that year?
7	A During the recess, I was able to get hold of
8	the Nielsen report for May, 1983 and analyze the data
9	there for the Donahue Show. As Mr. Lane has just stated,
10	WBBM was included in the sample of stations that consti-
11	tuted the sample in 1983.
12	MR. LANE: DJust for the sake of simplicity,
13	Mr. Chairman, we have put together an exhibit which
14	identifies the stations which carried Donahue in 1983
15	and has broken down the number of household viewing hours,
16	and I'd ask that that be marked as Program Suppliers'
17	Exhibit 25R R25.
18	(Whereupon, the document was
19	marked Program Suppliers'
20	Exhibit No. R25 for iden-
21	tification.)
22	BY MR. LANE:
23	Q Mr. Cooper, would you just summarize what's
24	in Exhibit R25?
25	A Yes. With respect to each of the stations
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

that broadcast Donahue during May of 1983, the Nielsen report showed the average number of quarterhours per episode for each station.

This exhibit that we have just introduced provides the averages, the figures for each of the stations that carried the Donahue program during May, 1983 and were part of the sample.

Quarterhour Households, I have totaled the number of households for those -- I think there are 19 or 20 stations listed. WBBM, which is separately set forth on that page, accounted -- the household viewing hours of WBBM accounted for 2 percent of the total for Donahue in May, 1983.

Q Mr. Cooper, would you refer to your Exhibit R2.
My question is, do you recall being asked questions about this this morning?

A Yes, sir.

Q And, specifically, you were asked questions about the percentage increase of Donahue as compared to the MPAA represented claims in all syndicated programs, is that correct?

A That's correct.

Q In looking at that, do you think it would be useful to determine what percentage Donahue represents

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1	of the MPAA represented programs or all syndicated pro-
2	grams over the years?
3	A I believe it's very informative.
4	Q Would you provide us with those numbers?
5	A Yes. In 1981, the Donahue Show's hours of
6	10.6 million accounted for .8 of 1 percent of the total
7	for either all syndicated programs or the MPAA claimant
8	programs.
9	In 1984, the Donahue Show accounted for .2 of
10	l percent of the hours for all syndicated programs and
11	likewise for all MPAA claimant programs. In other words,
12	a decline of from .8 of 1 percent to .2 of 1 percent over
13	those years, for the Donahue Show, indicating very clearly
14	in my view, the relative insignificance of Donahue versus
15	other syndicated programs in 1984.
16	MR. LANE: Those are all the questions I have
17	on redirect, Mr. Chairman.
18	CHAIRMAN ARGETSINGER: Thank you, Mr. Cooper.
19	THE WITNESS: It was my pleasure, Mr. Chairman.
20	(Whereupon, the witness was excused.)
21	MR. LANE: Mr. Cooper has another first, the
22	first witness under your reign.
23	CHAIRMAN ARGETSINGER: That's very nice. I'll
24	remember this.
25	MR. GARRETT: That's excluding the testimony NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

(202) 232-6600

1	offered by counsel, Mr. Chairman.	
2	CHAIRMAN ARGETSINGER: I was wondering who the	
3	counsel was sometimes.	
4	We'll take about a four-minute recess and then,	
5	Mr. Lane, will Ms. Kessler be	
6	MR. LANE: She's prepared to begin, Mr.	
7	Chairman.	
8	(Whereupon, a short recess was taken.)	
9	CHAIRMAN ARGETSINGER: Back on the record.	
10	Mr. Lane, are you ready with your next witness?	
11	MR. LANE: Yes. I call Ms. Marsha E. Kessler	
12	to the stand.	
13	Whereupon,	
14	MARSHA E. KESSLER	
15	was called as a witness and, having first been duly sworn	
16	was examined and testified as follows:	
17	DIRECT EXAMINATION	
18	BY MR. LANE:	
19	Q Would you state your name for the record?	
20	A Marsha E. Kessler.	
21	Q Are you the same Marsha E. Kessler who presente	
22	direct testimony and exhibits in this proceeding?	
23	A I am.	
24	Q Did you review the direct case of Multimedia	
25	and the factual statements proffered by NAB in this NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS	

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

proceeding?

A Yes, I did.

Q And did you prepare a document entitled Rebuttal Testimony of Marsha E. Kessler and put together Exhibits R15 through R22?

A I did.

Q Do you have any corrections to that testimony or to those exhibits?

A I have one typo correction and one correction to an exhibit. The typo is on the first page of the written testimony, the third line from the bottom. The word "program" should be plural, and the exhibit correction is Exhibit R15, on the last page, the footnotes, beginning with Footnote 2, the correct notation should be Multimedia 1981 Exhibit 2. Footnote number 3 should be Multimedia 1982 Exhibit 3. Footnote number 4, Multimedia 1983 Exhibit 11, and Footnote number 5, Multimedia 1984 Exhibit 13. Other than that, I have no additions or corrections.

MR. LANE: Mr. Chairman, I believe that Ms. Kessler's qualifications were gone into extensively in the direct, and I don't propose to repeat that unless the Tribunal wishes.

CHAIRMAN ARGETSINGER: Do any of the counsel have any questions on that? Mr. Garrett?

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1		·/: VOIR DIRE
2		BY MR. GARRETT:
3	Q	Hello, Marsha.
4	A	Bob.
5	Q	Marsha, let me ask you, first of all, to turn
6	to your E	Exhibit R16, do you have that there before you?
7	A	I do.
8	Q	This is a stipulation entered into among MPAA,
9	NAB and I	Curner in the 1983 cable royalty distribution
10	proceedin	ıg?
11	A	That's right.
12	Q	And it's dated December 18, 1985, correct?
13	A	That's true.
14	Q	When did you first see that stipulation?
15	A	I don't remember.
16	Q	Was it before or after December 18, 1985?
17	А	It couldn't have been before.
18	Q	It was sometime after?
19	А	Right.
20	Q	Few days after? Couple of weeks after?
21	A	I truly do not remember.
22	Q	Marsha, were you involved in any of the negotia
23	tions tha	t were held among MPAA, NAB and Turner leading
24	up to tha	t stipulation?
25	A	I was not.
		NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

(202) 232-6600

1	Q Did you consult incidentally, you are not
2	a signatory to that stipulation, are you?
3	A I am not.
4	Q It is signed on behalf of MPAA by Arthur
5	Scheiner, counsel, correct?
6	A There are two final pages. The first final
7	page is signed by Mr. Scheiner, the second one on my copy
8	is not.
9	Q Did you consult with Mr. Scheiner at anytime
10	prior to December 18, 1985 concerning this stipulation?
11	A I don't recall that I did.
12	Q Did you consult with either Turner I'm sorry
13	did you consult with anybody representing Turner
14	Broadcasting System concerning the stipulation?
15	A I don't believe I was involved in any way with
16	the stipulation.
17	Q In no way whatsoever?
18	A I don't think I was.
19	MR. LANE: Could I ask a clarifying question?
20	Does counsel mean with the formulation of the stipulation
21	or with the underlying subject matter?
22	MR. GARRETT: With the stipulation, regarding
23	the stipulation. Does that clarify it for you, Dennis?
24	MR. LANE: No, because I think if I may be
25	allowed to ask Ms. Kessler if she is aware and was aware

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

(202) 232-6600

at that time, of the underlying subject matter of the stipulation.

THE WITNESS: Yes, I was.

MR. LANE: And you were actively consulted prior to the December 18 date about the World Championship Wrestling programs?

THE WITNESS: I was aware of the issue of Minor Sports and the wrestling on WTBS, yes.

MR. GARRETT: Mr. Chairman, if the Tribunal allows Mr. Lane to ask questions in the middle of my voir dire, that is certainly within the Tribunal's province to do so. I do think, however, the proper procedure is for Mr. Lane to ask questions at the appropriate time and that is not —

CHAIRMAN ARGETSINGER: I agree, but you were silent and -- I'm glad you spoke up.

MR. LANE: Mr. Chairman, I asked for a clarification and he asked me if that clarified and it didn't, and I suggest that my questions clarified the problem that was not previously clarified. I have no intention of breaking into voir dire except where I think that the record is unclear and in a confused state.

MR. GARRETT: I think there is an appropriate time to do it, but I'll let it pass. Let me go back again.

1	BY MR. GARRETT:
2	Q You were not involved in the preparation of
3	that stipulation, is that correct?
4	A That's correct.
5	Q You were not involved in any of the negotiations
6	that led up to the stipulation, among the various counsel
7	for TBS, MPAA and NAB, correct?
8	A I was not present at any meeting among the
9	parties.
10	Q You do have knowledge, however, of the underly-
11	ing subject matter here, which is the proper classification
12	of the programming?
13	A Yes, I do.
14	Q And in your responses to Mr. Lane's questions,
15	were you intending to indicate that you have knowledge
16	of anything other than the underlying categorizations
17	of this programming with specific regard to this stipula-
18	tion?
19	A Would you ask the question again, please?
20	Q I don't think I could possibly.
21	(Laugher.)
22	COMMISSIONER RAY: Maybe Mr. Lane will ask it
23	for you.
24	(Laughter.)
25	MR. GARRETT: I won't hold my breath. NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

(202) 232-6600

BY MR. GARRETT:

2	
3	
4	
5	
6	
7	
8	

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

Q What did you mean to tell Dennis in response to the questions he asked during my voir dire? What was the substance of your response to Dennis a few minutes ago?

A His question recalled to me the time that the parties spent grappling over the Minor Sports and wrestling issue. During the time that was going on, I know I spent time going through TV Guides, looking at the Nielsen data — is this the kind of information you're looking for?

- Q I just want to know what you told Dennis a few moments ago. I was so busy being mad I didn't hear you.
 - A I think that's my response.
- Q Okay. Let me ask you to -- well, I guess we can skip R17, that's the Tribunal's order, is it not?
 - A Yes, it is.
- Q And we all know what role you would have played with respect to that order. What about Exhibit R18?
 - A The role I played?
- Q Just strike that. Just turn to Exhibit R18.

 Now, this is an affidavit of Robert Ross of Turner Broadcasting System?
 - A Yes, it is.

Q Did Mr. Ross consult with you prior to the time

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

25

(202) 234-4433

(202) 232-6600

that he executed this affidavit concerning the subject matter of the affidavit?

A Mr. Ross and I held several conversations prior to the first or second week in January of 1986, with respect to programs that WTBS or Turner Broadcasting had received credit for and which they indicated they should not have. Where this happened in time other than it happened sometime prior to the first or second week in January, 1986, I cannot pinpoint.

Q Well, this affidavit, Marsha, that appears at Exhibit R18, is dated in November, 1985. Did you have any -- did Mr. Ross consult with you at any point prior to November 1st, 1985, concerning the preparation of this affidavit?

A I cannot honestly tell you that he did or did not. I know we have discussed these programs. I can't pinpoint in time when those discussions took place other than what I've already said.

Q Okay. What role, if any, did you play in the formulation of this affidavit which is included in Exhibit R18?

A I did not take part in any -- I did not prepare this affidavit and I did not participate in it in any way that I'm aware of.

Q And you have the same answer with regard to

Exhibit R19, which is also an affidavit of Robert Ross, Turner Broadcasting, dated November 22nd, 1985?

A What is the question, again?

Q What role did you play in connection with the formulation or the preparation of the affidavit contained here in Exhibit R19?

A None.

Q Marsha, your Exhibits R20 and R21 are copies of letters from NAB's counsel to the Tribunal, and I assume that you also had no role in the formulation of those letters?

A No.

Q Now, Marsha, as I understand your testimony here that surrounds Exhibits R16 through R21, you intend to testify as to the meanings that might be attributed to those documents, the inferences that might be drawn from those documents, what those documents are concerned with, is that correct?

A I don't think I would say it that way. I think that I would point out information in these various documents that I think is pertinent to the discussion that will take place here today.

Q Now, you say, for example, on page 3 of your testimony referencing Exhibit R17, that that document makes no reference to Night Tracks and "no inferences NEAL R. GROSS

1	about Night Tracks can be appropriately drawn from these
2	documents", correct?
3	A I don't see where you are, Bob.
4	Q I'm sorry, Marsha, it's the page 3 at the top,
5	the second and third lines at the top.
6	A Okay. Now
7	Q Do you see that now?
8	A Yes.
9	Q You do intend to testify to the Tribunal as to
10	the appropriate inferences that may be drawn from these
11	documents, is that not correct?
12	A That's true.
13	Q Marsha, do you feel that you are qualified to
14	testify before the Tribunal as to what inferences may be
15	drawn from documents which you had absolutely no role in
16	preparing?
17	A I believe that I can read as well as or better
18	than most people in this room. I know that I can read
19	a document and see what information is contained in it
20	and what information is not contained in it.
21	The testimony that I intend to give today has
22	nothing to do with the opinions of anyone expressed in
23	the documents and these exhibits. What I intend to show
24	today is that the underlying purportedly factual statements
25	may have more to them than meets the eye and require NEAL R. GROSS

(202) 232-6600

	· · · · · · · · · · · · · · · · · · ·
1	additional attention, which is what I propose to do.
2	Q You intend to testify as to what these documents
3	may or may not mean, correct?
4	A That's true.
5	Q Let me ask you again, do you feel that you are
6	qualified to present such testimony as to what documents
7	in which you had no role in preparing, may or may not
8	mean?
9	A I think I am very qualified to do that.
10	Q Do you think you are anymore qualified than
11	anybody else in this room, Marsha?
12	A No, I'd say we're probably all equally qualified
13	Q We're all equal.
14	A Yes.
15	MR. GARRETT: I have no further questions,
16	Mr. Chairman.
17	CHAIRMAN ARGETSINGER: Mr. Lane?
18	DIRECT EXAMINATION (Resumed)
19	BY MR. LANE;
20	Q Ms. Kessler, would you turn to page 1 of your
21	rebuttal testimony. Would you summarize briefly Multi-
22	media's testimony in this proceeding with regard to its
23	1984 specials?
24	A In his testimony in the direct case, Mr. Thrall
25	Multimedia's witness, indicated that the specials had NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

1	Q Do you think that there is a better way of
2	analyzing these data?
3	A Yes, I do.
4	Q And would you tell the Tribunal what that way
5	is?
6	A I think it's more realistic to look at the
7	specials on the whole, on the averagein other words,
8	an average per special as opposed to a cumulative figure
9	I think there are two advantages to doing that. One,
10	you eliminate the distortion that you have when you have
11	this cumulative audience. Likewise, you also have a
12	better way of comparing the ability of the specials to
13	attract audience from one year to the next, say, from
14	1983 to 1984.
15	Q Did you prepare an exhibit which has a per
16	program audience measurement?
17	A Yes, I did.
18	Q And is that your Exhibit R15?
19	A Yes, it is.
20	Q Turning to that exhibit and for the moment
21	passing over the summary page, would you explain how you
22	went about preparing this exhibit?
23	A As the footnotes indicate, using Multimedia
24	exhibits, I made a listing of the country music specials
25	that were available during each year, and I would note
- 1	INCAL K LIKUSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

, (202) 234-4433

that the listing also includes repeats of the same program.

After listing the individual programs and the specials, I put the rating figure in a left-hand column and the audience figures in the right-hand column. Then for each year I did two things. I did a cumulative total, which you can see at the bottom of -- well, actually, at the top of the final page, and then I took an average for the period.

Q So, just referring to the third page, the total of 68.0 is the sum of all the ratings for the four 1980 programs, is that accurate?

A That's right, that's the sum of the ratings for the Music City News Awards, for Chet Atkins, Hank Williams and the Hank Williams repeats.

Q And likewise the 52 million number under Audience is the sum of the audiences for those individual programs?

A That's right.

Q And underneath that, you have provided the average just the 1980 year?

A That's right. What I did was I took the total figure and divided by 4 for four programs, and that's the average.

Q And then just going across the page, the next rating and audience figures are for 1981 and so forth

1	down to 1984, is that accurate?
2	A Yes, that's right.
3	Q And turning back now to the first page, to the
4	summary page, does this simply copy the average rating
5	and average audience figures from the last page of your
6	exhibit?
7	A Yes, it is. This is a table that compares
8	the years 1980 through 1984, and the first and fourth
9	lines are figures taken directly from the last page of
10	the underlying data.
11	Q And just focusing on the top half of the sum-
12	mary page with regard to the average rating, would you
13	describe what the percentage figures are in the second
14	and third lines?
15	A For the first line of data, the average rating
16	I performed two calculations. The first one was to do
17	a percentage change, percentage decline from one year to
18	the next, beginning with the difference between 1980 and
19	1981 and finishing with the difference of 1983, between
20	1984.
21	Then the third line is the percentage decline
22	from what I call the base year, 1980.
23	Q And is it true that you repeated the same
24	process with regard to the average audience figures on
25	the bottom half of that summary page?

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

1	A That's right.
2	Q Now, I want to focus your attention specificall
3	on the year 1983. Is it accurate that the zero means
4	that for all intents and purposes there is no decline
5	in the rating between 1982 and 1983?
6	A That's right. If you look at them, they both
7	computed to 10.8 percent, so there was no decline in the
8	movement from 1982 to 1983.
9	Q And if you look at it for the change from 1982
10	to 1983 with regard to the audience, there was actually
11	a slight increase, was there not?
12	A There was a slight increase of l.l percent.
13	Q Now, let's focus in on the difference between
l 4	1983 and 1984. Would you identify it's accurate, is
15	it not, that between 1983 and 1984, the average rating
16	dropped by over 31 percent?
17	A That's right. The decline from '83 to '84 was
18	almost 32 percent, or 31.5 percent.
19	Q And that just as the decline from the 1983 to
20	1984, it's not a cumulative decline?
21	A That's true.
22	Q And likewise with regard to audience, there
3	was a decline from 1983 to 1984 of slightly over 30
4	percent?
5	A That's right The decline was 30 6 nercent

WASHINGTON, D.C. 20005

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

(202) 232-6600

My answer to that question is no, and the reason **NEAL R. GROSS** COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005 (202) 232-6600

13

14

17

18

19

20

21

22

23

24

25

	ll l
1	that I say no is because if you look on the second page
2	at paragraph 7 of the stipulation, the sentence specifically
3	begins with the phrase "Among the other Local programs
4	that were broadcast on WTBS", et cetera.
5	I believe the use of the qualifying language
6	indicates this is not the sole this is not a complete
7	list.
8	Q Would you identify Exhibit R19?
9	A R19 is also an affidavit dated November 22,
10	1985 from Robert Ross.
11	Q Is there any reference in that affidavit to
12	anything other than wrestling programs?
13	A This affidavit addresses wrestling programs
14	solely.
15	Q Is there any reference in this affidavit to
16	MPAA categorization?
17	A No, there is not.
18	Q Would you identify Exhibit R20?
19	A R20 is a letter dated November 7, 1985 to
20	Chairman Ray from counsel for NAB.
21	Q Does this make reference to anything other
22	than wrestling programs?
23	A There is no reference to anything in here
24	except to wrestling.
25	Q Is there any reference to MPAA categorization?
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

1	A The only reference to MPAA is that MPAA refused
2	to pay royalties to WTBS for its wrestling programs, but
3	there is no reference to categorization.
4	Q Would you identify Exhibit R21, please?
5	A R2l is a letter dated November 22, 1985 to
6	Chairman Ray from counsel for NAB.
7	Q Does it address any issue but Minor Sports
8	and wrestling programs on WTBS?
9	A The issues in the letter all relate to Minor
10	Sports and wrestling on WTBS.
11	Q Now, if you look back to your Exhibit R16,
12	which is the first affidavit of Mr. Ross, is it not?
13	A Rl6 is the stipulation.
14	Q I'm sorry, the stipulation. She can read bette
15	than I can.
16	(Laughter.)
17	A I have it here.
18	Q Is there anything in this stipulation which
19	suggests it is intended to list all of the programs owned
20	by WTBS that MPAA has classified as Syndicated but which
21	should have been classified as Local?
22	A The answer is no, with the following observa-
23	tions, one that I've made previously with respect to one
24	of the affidavits. If you look at paragraph 11 of the
25	stipulation, the opening sentence begins "The following NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

(202) 232-6600

programs, among others, were broadcast during 1983 on WTBS", et cetera, et cetera, and then it lists, I believe, eight programs and a ninth was added later on.

I would also call attention to the 17th paragraph of the stipulation when Mr. Ross indicates that had he testified before the Tribunal he would have indicated "that he has had no explicit knowledge of the definition of Local programming or Minor Sports programming as used in the Nielsen Special Study categorization of programming".

Q Ms. Kessler, referring to all the exhibits from R16 and including -- through and including R21, were these all presented before TBS notified MPAA that it should not receive credit for the Night Tracks program?

A That's true. As I've indicated, it was sometime during the first or second week of January of 1986 that Mr. Ross indicated to me in correspondence that money had been paid to Turner Broadcasting for Night Tracks, and that they could not accept the payment.

All of these documents were produced in the months of November and December prior to that time when Night Tracks was not an issue. The issue during the creation of all of this paper was Minor Sports and wrestling on WTBS.

Q Ms. Kessler, to turn to a separate issue, could you briefly identify what your understanding of NAB

(202) 232-6600

1	Exhibit II-2 is?
2	A NAB's Exhibit II-2, as I understand it, is a
3	listing of the series and specials for which it can claim
4	entitlement in these proceedings.
5	Q Did you request a search of the Copyright Office
6	files for copyrights on the programs listed in that
7	exhibit?
8	A Yes, I did.
9	Q And is R22 a copy of your letter requesting
10	that search and the response from the Copyright Office?
11	A Yes, that's what it is.
12	Q And would you summarize what the response
13	indicates?
14	A The response indicates that of the 130 or
15	thereabouts programs that are listed in NAB's Exhibit
16	II-2, only ll of them had possible copyright registra-
17	tions.
18	MR. LANE: Those are all the questions that
19	I have on direct, Mr. Chairman.
20	CHAIRMAN ARGETSINGER: Will there be any cross?
21	MR. STEWART: Yes.
22	CROSS-EXAMINATION
23	BY MR. STEWART:
24	Q Good afternoon, Marsha.
25	A Good afternoon, John. NEAL R. GROSS COURT PEROPETERS AND TRANSCRIPERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

1	Q Can you tell me who selected the documents that
2	you've presented as Exhibits Rl6 through R21?
3	A As I recall, I had a number of them in my files
4	and Mr. Lane provided me with some of them.
5	Q Who decided which ones to present to the
6	Tribunal?
7	A I think jointly, we did.
8	Q Who wrote the circles and other marks on the
9	documents that you've presented, was that you or was it
10	counsel?
11	A What circle are you referring to?
12	Q Well, you circled the "among the other programs"
13	language each time it appears.
14	A Those are my circles.
15	Q Now, isn't it true, Ms. Kessler, that you could
16	have found hundreds of documents that didn't mention the
17	Night Tracks program in the files of the 1983 proceeding?
18	A That's a rhetorical question. Rhetorically,
19	the answer is, yes, I could have.
20	Q Of course. If you show the Tribunal a letter
21	that had to do with some specific facts about the wrestling
22	program and say that didn't mention Night Tracks, that
23	doesn't prove anything at all, does it?
24	A The importance of these documents, in my opin-
25	ion, is that they are being used to support what I believe

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

(202) 232-6600

is your position, that Night Tracks should not be included as a Local program, i.e., should not be charged to the category.

Insofar as your Phase II statement, I understand it's an opinion of counsel. I don't have any problem with an opinion. You and I obviously have a difference of opinion and that's why we are here. However, the documents that were referenced in your Phase II statement as well as other correspondence that dealt with the issues that were going on here at the Tribunal at that time, I believe are very relevant. And when you make a statement saying that Mr. Ross intended to come in here and address MPAA categorization, or that he was going to list all the programs, I, of course, am going to look for all the documentation that I can find to see whether or not that's true. In my opinion, it is not true.

- Q Do you have any knowledge at all about the communications between NAB and Turner with respect to the preparation of these documents?
- A I knew communications were happening, I did not know the substance of them.
- Q Do you know whether NAB asked Turner expressly to mark up CRT Exhibit Number 2, which was the MPAA printout, and tell NAB every single program that was

(202) 232-6600

1	listed as Syndicated but should have been categorized as
2	Local?
3	A I have no knowledge about that.
4	Q Do you have any knowledge at all about the
5	preparation of NAB's rebuttal case in the 1983 proceeding
6	A No.
7	Q All these documents that you have presented
8	were submitted in the course of the rebuttal phase
9	I'm sorry as part of NAB's rebuttal case in the 1983
10	Phase I proceeding, is that correct?
11	A If you tell me it is, I will agree with you.
12	Q You don't know that? Have you read NAB's 1983
13	Phase I rebuttal case?
14	A I may have read portions of it.
15	Q Now, this is kind of fun.
16	A I get scared when you say that, John.
17	Q Well, you are rebutting specifically the
18	Phase II statement of the National Association of
19	Broadcasters regarding claim of Warner Communications,
20	Inc. that was filed with the Tribunal on October 2, 1986,
21	is that right?
22	A No, that's not right.
23	Q What is it that you are rebutting?
24	A I am rebutting the use of some of the documents
25	within that statement, and I am taking exception to the NEAL R. GROSS COURT REPORTERS AND TRANSCRIPERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

1	way they were used.
2	Q But we are now talking about a different document.
3	That's the document we're talking about. The reason I
4	said it was fun is because I wrote that and signed it,
5	so I want to find out where the differences arise, and
6	I'm reading from page 3 of that statement.
7	A Of your Phase II statement?
8	Q Yes. That is the document that you're rebutting,
9	right?
10	A Yes:
11	Q The Night Tracks program was and I'm quoting
12	now "expressly classified as a Syndicated program by
13	MPAA and that undisputed classification was brought to the
14	attention of the Tribunal in the 1983 Phase I proceeding".
15	A You and I have already talked about this, Mr.
16	Stewart, in our direct case.
17	Q Yes. Let me ask you a question. Do you dis-
18	agree with that statement?
19	A Yes, I do.
20	Q In what respect?
21	A I agree completely that Night Tracks was pre-
22	liminarily categorized as a Syndicated program, and that
23	MPAA presented evidence that included Night Tracks as
24	a Syndicated program as part of its 1983 case. However,
25	as I have also told you, we realized after Mr. Ross NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

(202) 232-6600

.

contacted us that that was an error.

We have returned money to Mr. Ross for Night Tracks, and we consider the program to be a Locally-produced program.

Q Okay. But, again, to this statement, it was expressly classified as a Syndicated program by MPAA, and that undisputed classification was brought to the attention of the Tribunal in the 1983 Phase I proceeding, isn't that correct?

A I don't think it was undisputed.

Q I'm sorry. Before the January, 1986 letter that you received, or before your conversations in January of 1986 with Mr. Ross, it was not disputed, isn't that correct?

A There was no reason to.

Q There was no reason to. All right. I'll get back to that. And then skipping over the sentence in which the stipulations are cited, and that's the one I want to come back to -- Night Tracks was not among the programs listed in the stipulations. That's clear because that is, in fact, the point of your testimony here.

A That's right.

Q So you don't disagree with that. Thus, when the Tribunal made its Phase I allocation for 1983, it was absolutely clear that MPAA, NAB, WTBS and all other

parties considered the Night Tracks music video programs to be a part of the Program Suppliers' award and not the commercial television award. Do you agree with that statement?

MR. LANE: Mr. Chairman, I'm going to object to these questions. I understand what Mr. Stewart is doing. I've let a few go by, but this was the entire subject matter of Ms. Kessler's direct, and he went over this -- Mr. Stewart crossed her for several hours precisely on the point which he is just raising -- was it part of the Tribunal's 1981 Phase I decision, and the same issues.

I didn't object in the first couple of questions because I thought maybe he was going to lead in, but I just don't see any reason to repeat what we went over with several hours during the direct.

MR. STEWART: This is very unusual rebuttal, in my view. Ms. Kessler is purporting to rebut either statements made in this statement of NAB or some implication made in this statement from the documents cited or something, and I'm just trying to find out what it is that she disagrees with, what is her point in bringing this testimony to the Tribunal's attention now.

CHAIRMAN ARGETSINGER: Objection overruled.

Do you disagree with that final statement, Ms.

BY MR. STEWART:

NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005

Q

classified as Local, number one, because there is no indication that he intended to list all such programs, and there is no indication that he intended to testify on MPAA's categorization.

- Q Are those your two areas of disagreement?
- A Yes, they are.
- Q Now, you know nothing at all about Mr. Ross' intention as to the purpose of his testimony, do you?

A I don't agree with you. As I indicated with the direct testimony, I think there are three very concrete examples in these documents where the scope of Mr. Ross' understanding and the items upon which he was going to testify are defined, and I'll be happy to repeat them again. One is the qualifying language. In the stipulation, he indicates that the "following programs, among other", and I, Marsha, underlined "among others". We certainly knew they were among others, that this was not a complete list.

The same language is also used in the November laffidayit, our Exhibit R18, and I think even more strongly is his statement in paragraph 17 of the stipulation, that he had no explicit knowledge of the definition of Local programming or Minor Sports programming as used in the Nielsen Special Study categorization.

WASHINGTON, D.C. 20005

I don't think he intended to list all of the NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.

programs that MPAA had classified as Local -- as Syndi-cated which should have been classified as Local, at all.

Q Now, first, the sentence from the statement of NAB doesn't say he was going to testify about the classification, it was that he was going to list all of the programs that MPAA had classified as Syndicated but which should have been classified as Local. Is there a difference, in your view, there?

A He has addressed MPAA!s classification of programs, and I would hope that if he was going to talk about our classification of programs, he would have some notion of the art of classification.

Q Back to my original question, you know nothing at all about the intention of Mr. Ross and his testimony except what you try to infer from reading this language, is that right?

A This stipulation is cited in your Phase II statement, and because you have relied upon it, I have relied upon it.

Q Okay. Once, again, you know nothing about his intention, his personal intention -- you haven't talked with Mr. Ross about his intentions, is that correct?

A I have not talked to Mr. Ross about his intentions, but I see nothing in the stipulation to indicate that it is anything other than what I have said.

1	Q Okay, right. You are only reading the documents
2	and telling us your interpretation of these documents?
3	A That's true.
4	Q And that is based on your confidence and your
5	ability to read documents correctly, is that right?
6	A That's right.
7	Q And that is as good as anybody in the room?
8	A You bet.
9	Q Now, do you agree that it is important when
10	you are reading a document to understand the context of
11	the document?
12	A That's exactly why I am here.
13	Q All right. Do you know what the context of
14	these documents was?
15	A I do.
16	Q You haven't read the entire NAB rebuttal case
17	in the 1983 Phase I proceeding?
18	A I know that the time that all of this paper
19	was produced, the issue before the Tribunal was minor
20	sports and more specifically wrestling programs on WTBS.
21	It was this issue with which the Tribunal and the parties
22	were grappling, and no other.
23	Q I am afraid that is not my reading of the docu-
24	ments. And if you will look at the documents you have
25	submitted, you will see, for example, in Paragraph ll

1	of the stipulation, that there were other programs that
2	were not minor sports and not wrestling, but were included
3	in the stipulation, isn't that right?
4	A I have made reference to those programs.
5	Q So what you just said is not correct, is it?
6	It had to do with wrestling and other programs classified
7	by MPAA as syndicated programs that should have been
8	classified as local programs, that is the subject of the
9	stipulation?
10	A There is no indication in Paragraph ll as to
11	which way MPAA had categorized these programs.
12	Q Right. And that's why I wanted to talk about
13	the context. Are you aware that in the 1983 Phase I
14	proceedings, MPAA was arguing for Phase I allocation for
15	syndicated series and movies, based on a viewing study?
16	A Yes, I am.
17	Q Okay, and that was the Nielsen Viewing Study,
18	is that right? .
19	A That's right.
20	Q And the MPAA share, or the syndicated series
21	share was based on the viewing to the programs in the
22	Nielsen study that were classified as syndicated series,
23	isn't that right?
24	A Would you ask me that question again, please?
25	Q In the Nielsen Viewing Study programs were

1	classified as syndicated series, the amount of viewing to
2	those programs was what was the basis for MPAA's Phase I
3	claim, isn't that right?
4	A That's right.
5	Q Night Tracks was classified as a syndicated
6	series in that study, isn't that correct?
7	A It was primarily classified as a series.
8	Q It was never classified it was never de-
9	classified as a series by anyone in the 1983 Phase I
10	proceeding, isn't that correct?
11	A Not in the Phase I proceeding.
12	Q Phase I is all we are talking about here.
13	A Okay.
14	Q And you know that the NAB witness specifically
15	brought to the Tribunal's attention that Night Tracks
16	was a syndicated series, don't you, during the course of
17	the Phase I 1983 proceeding?
18	A Would you ask that again?
19	Q The NAB witness brought to the attention of the
20	Tribunal that Night Tracks was classified in the Nielsen
21	Viewing Study as a syndicated series?
22	A In the '83 proceeding?
23	Q The '83, Phase I proceeding?
24	A I don't know that.
25	Q All right. Well, did you read the rest of the

1	paragraph in this statement that you are rebutting; the
2	reference to the 1983 transcript?
3	A Do you have it with you?
4	Q Yes, I have the transcript, but did you
5	A I read the entire statement.
6	Q I am not going to introduce this as an exhibit,
7	but I will provide copies for your information.
8	MR. STEWART: This is during the redirect exam-
9	ination of Dr. Abel and he talks about
10	CHAIRMAN ARGETSINGER: Excuse me, could we just
11	have a page reference?
12	MR. STEWART: I'm sorry, transcript page 3351
13	and 3352, in the '83 proceeding.
14	BY MR. STEWART:
15	Q And Dr. Abel testifies at 3352 in answer to the
16	question, Question: "Would you look at the Night Tracks
17	program and tell me how it is classified?"
18	Answer: "Night Tracks is classified by both
19	Nielsen and MPAA as a syndicated series."
20	Do you see that?
21	A Yes, I do.
22	Q And that was the point at which CRT Exhibit
23	No. 2 was introduced, do you recall that?
24	A Whose exhibit was that?
25	Q That was this exhibit which I will give you a
	NEAL R. GROSS

testimony.

Q Okay, but did you read -- did you review the exhibits in which NAB reclassified the programs -- the WTBS programs that were classified as syndicated, or minor sports and put them into the local category?

A I think I know the exhibits exist, I am not sure that I have ever looked at them.

Q Well, what NAB was trying to do was to modify the viewing study to put as many local programs -- put the viewing to as many programs as were truly local into the local viewing category, is that a fair assessment of what was going on in the rebuttal case?

A I would say yes.

Q Okay. Now, is your rebuttal testimony here designed to indicate that NAB knew at that point that Night Tracks was a local program, and didn't tell the Tribunal?

A I don't think I have made any inference in that direction at all. I would also like to go back to something that you have brought up, and I think we talked about this in direct, as well. And that is that everybody knew that Night Tracks was a syndicated program.

As you know, I believe there is easily over 7,000 programs that appear in the Nielsen Study, just in the series category and in the movie category alone. To

1	be quite honest with you, I don't know the total number of
2	programs that appear in the entire study. There are
3	many programs upon which I base my case, and you base
4	your case, that I may not know the specific title of.
5	So to say that my case was based on Night Tracks
6	is misleading. Night Tracks was certainly one of thousand
7	of programs upon which the Phase I case was based.
8	Q Well, I want to talk about the context of the
9	documents that you have submitted as rebuttal exhibits.
10	They were all submitted by NAB in support of its rebuttal
11	case, which was designed to take as many programs as
12	possible on the WTBS and the WTBS Nielsen viewing number,
13	and put them in the local programming category, if that
14	could be supported. Isn't that the context of the docu-
15	ments?
16	A If you say it is, I have no reason to disagree
17	with that.
18	Q Because you don't know what the context was
19	A I told you I know the exhibits exist, but I
20	have not analyzed them.
21	Q Well, then assume with me that that was the
22	context
23	A And I said I would.
24	Q Wouldn't it be crazy for NAB to have left out
25	Night Tracks left Night Tracks out of those exhibits, NEAL R. GROSS

1	if it had been aware at the time that it could have claimed
2	that as a local program?
3	A I think probably both NAB and MPAA, and perhaps
4	Turner Broadcasting were all in fact, I know we were
5	all unaware of the true nature of Night Tracks. And the
6	assumption was that Night Tracks was a syndicated program,
7	which we now do not support.
8	Q All right.
9	A So we were all working under the same assumption.
10	Q All right. And that is why when Mr. Ross appeared
11	as a witness on behalf of NAB, in Phase I rebuttal hearings
12	in 1983, his not listing Night Tracks indicated that all
13	parties assumed at that time that Night Tracks was a
14	syndicated series, that's what you have just said
15	A He appeared as a witness?
16	Q Yes, he appeared to present testimony, and his
17	testimony was substituted by this stipulation. You were
18	not aware of that?
19	A I thought he did not appear physically at all,
20	and that this was the source of his presentation.
21	Q Okay.
22	MR. LANE: That's not a very accurate statement.
23	Are you suggesting that Mr. Ross never physically took the
24	stand?
25	MR. STEWART: Mr. Ross was physically in the

hearing room on the morning that he was scheduled to give 1 testimony, but the Tribunal suggested that we take a 2 recess and work out a stipulation. He physically appeared 3 in the hearing room. 4 MR. LANE: But he was not ever physically under 5 oath, nor did he ever physically give oral testimony. 6 MR. STEWART: Yes, that's true, he was physically 7 here, but he was not physically a witness. 8 COMMISSIONER AGUERO: He was physically here, 9 but he never testified before us. 10 MR. LANE: My point is that the stipulation is 11 the only record evidence, in addition to the affidavit, 12 that Mr. Ross has ever put in any record that I am aware 13 of in the distribution proceedings. 14 BY MR. STEWART: 15 And if NAB's rebuttal case was -- when you Q 16 include the testimony of other witnesses, who were to 17 appear and who did appear on behalf of NAB, when they 18 said "Here is the testimony -- which is reduced to the 19 stipulation -- Here is the testimony that Mr. Ross was 20 going to present, and we are going to argue that based 21

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

viewing to those programs should have been credited to

on the facts that he has presented, those programs listed

in Paragraph 11 of the stipulation should have been

classified as local, not syndicated.

22

23

24

25

Therefore, the

1	the NAB's share, then your comments with respect to his
2	intention to testify about categorization become sort of
3	moot, don't they, given that context?
4	A I disagree.
5	MR. LANE: I object to the question. The
6	question talks about intention of NAB witnesses on
7	different testimony, and then attempts to relate that to
8	what Mr. Ross's intentions were.
9	MR. STEWART: Mr. Chairman, this witness has no
10	knowledge whatsoever about and no expertise about Mr.
11	Ross's intention, and I will withdraw the question.
12	MR. LANE: That's an inaccurate statement. Wher
13	you asked the witness that question, Mr. Stewart, she
14	answered that that was not true, and she specified how
15	she knows of what Mr. Ross's stated intentions were.
16	MR. STEWART: Let's look at that.
17	BY MR. STEWART:
18	Q Would you turn to Paragraph 11 in Exhibit R-16,
19	the stipulation?
20	A (Perusing documents) I have it.
21	Q And you circled the languaged "among others",
22	do you see that?
23	A Yes.
24	Q Again, I want to get your agreement with me
25	that it is important to understand the context, before you
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

1	can understand the language, do you agree with that?
2	A I do agree with that.
3	Q Now, are you aware that there were other pro-
4	grams on WTBS that were local programs?
5	A Yes, I am.
6	Q That were already classified as local programs
7	in the Nielsen Study?
8	A Yes.
9	Q Given that context, doesn't the language "among
10	others" then logically refer not to Night Tracks, but to
11	the local programs broadcast on WTBS, and properly
12	classified as local by Nielsen?
13	A It certainly could encompass those, but it is
14	not limited to those.
15	Q Well, back again to the context we talked about
16	before, NAB's purpose in its rebuttal proceeding was to
17	find as many programs on WTBS as possible that were
18	classified as syndicated series, that should have been
19	classified as local, is that correct?
20	A That's right.
21	Q Given that context, could this "among others"
22	language possibly refer to Night Tracks?
23	A I think it certainly could.
24	Q You have already agreed with me, however, that
25	at this time Mr. Ross, NAB and MPAA, and the Tribunal
I	NEAL D. CDOSS

were all under the assumption that Night Tracks was not 1 such a program? 2 I think one of the purposes that people have Α 3 when they use qualifying language is to qualify such a 4 statement. 5 Are you familiar with Mr. Ross's language? Q 6 Α No. 7 I would like to move next to your Exhibit 22. 0 8 Α (Perusing documents) 9 Before we move to that, we talked about this Q 10 a bit during the direct, but it is relevant here, again, 11 given the context of the documents that you submitted 12 with respect to the Night Tracks program. Do you know 13 whether it is the case that the Night Tracks program and 14 the other programs listed in Mr. Ross's January 1986 15 letter to you would have increased the NAB Phase I viewing 16 share in 1983, by roughly one-half percent? 17 I don't know that. Α 18 O You don't know that. This exhibit, R-22, what 19 is the point of it, Ms. Kessler? 20 Α I was requested by counsel to make a search of 21 the programs for which NAB was claiming, and that is the 22 source of this exhibit. 23 Did you make a search with respect to each of Q 24 the programs listed in your exhibit, I guess it is 25

1	Exhibit 3, that is the syndicated programs claimed by
2	MPAA-represented claimants to see whether they had filed
3	registration?
4	A This is the only search request I have done.
5	Q Now, why did you consider it necessary to make
6	a search request for the NAB programs, when you didn't
7	do so for the MPAA programs?
8	A I did this search at the request of counsel.
9	Q So you don't know what the purpose of this was?
10	A No, I don't.
11	Q Are you aware that the absence of a registration
12	has no effect whatsoever on the validity of the copyright
13	held by the producer of a program, given the circumstances
14	of the NAB-represented programs?
15	A I believe that is a legal opinion, and I am not
16	qualified to address that.
17	Q Do you have any idea whether the absence of a
18	registration has any effect whatsoever on the validity
19	of the copyright owned by the producer of the program?
20	A I have the same answer I just gave you.
21	Q Were you aware, Ms. Kessler, that three of the
22	programs included in your list of programs for which
23	MPAA also makes a claim, that is Miller's Court, the
24	Dance Show and Fight Back With David Horowitz?
25	A Yes, I am.

1	Q And what conclusion do you draw from the fact
2	that none of those programs claimed by MPAA had a
3	registration on file?
4	A I have the same answer I gave before.
5	Q You don't know what the purpose of this is?
6	A I did it at the request of counsel.
7	Q Do you know what it is about the direct case
8	of NAB that you are rebutting?
9	A I prepared this at request of counsel.
10	MR. STEWART: Counsel, can I have a statement
11	as to what, if anything, in the NAB direct case this
12	rebuts?
13	MR. LANE: I think it is self-evident, this
14	addresses Exhibit II-2.
15	MR. STEWART: It does?
16	Mr. Chairman, I guess I would move at this time
17	to strike this exhibit as being completely irrelevant, as
18	not rebutting anything. I expected to find out from Ms.
19	Kessler that she had some point to make with this.
20	I call to the Tribunal's mind its ruling with
21	respect to the request made by Multimedia in the 1983
22	proceeding, that parties be required to provide this kind
23	of evidence about the existence of registrations, and
24	the Tribunal rejected that requirement.

This is absolutely irrelevant to the copyright

25

validity of any of the programs in the claim, and I don't 1 see any reason to keep it in the record. If it doesn't 2 rebut anything, then let's take it out of the record. 3 I think the purpose of this exhibit MR. LANE: 4 will be explained in the findings, which --5 COMMISSIONER RAY: I would like for the witness 6 7 to tell me -- the witness sponsoring this. I would like 8 for the witness to tell me what she thinks the purpose of 9 this exhibit is. 10 THE WITNESS: I don't mean to be impertinent, 11 but my response is the same. Mr. Lane asked me to do 12 the search, I conducted the search and this is the meat of it. 13 14 MR. STEWART: In my view, Mr. Chairman, this is improper rebuttal. It doesn't rebut anything in the 15 16 NAB direct case. And I move to strike the exhibit and 17 the testimony that relates to the exhibit. 18 CHAIRMAN ARGETSINGER: The objection is sustained. 19 The exhibit will be stricken. 20 MR. LANE: Mr. Chairman, could I ask a clarifica-21 tion, is that ruling the same effect to all exhibits 22 which were presented at the request of counsel, and 23 whose purpose will be explained in the findings, and not 24 by the witness? And I make specific reference to any 25 number of statements contained in the NAB direct case,

which I would be happy by written proposal to identify 1 2 more clearly. CHAIRMAN ARGETSINGER: Well, you have an oppor-3 4 tunity, of course, to cross the witness at that time. if the witness can't give any basis for the document --5 MR. LANE: I believe, and I am prepared to put 6 7 it in a written statement, that the witness, upon crossexamination, gave precisely the same answers, and there-8 9 fore, I either ask that you keep the record open, -- make 10 a motion based on the same basis of this ruling. 11 COMMISSIONER RAY: But I believe the motion also 12 had something to do with relevance, didn't it? 13 MR. STEWART: Yes, and I am sure that Mr. Lane 14 is referring to our direct case, and Exhibit II-2, where we put in factual evidence to support our direct case. 15 16 This exhibit presents certain facts that have no relevance whatsoever to our direct case. 17 In rebuttal the evidence is supposed to rebut something in the direct 18 19 I don't understand what this rebuts, nothing has 20 been stated by the witness, or counsel with respect to 21 that, and it is not proper rebuttal. 22 MR. LANE: I think this is the presentation of 23 factual evidence that can be used in the findings, it 24 requires legal interpretation. And we are prepared to 25 present that type of legal interpretation as part of our

1 | findings.

We put in the evidence, the facts with a witness who testified. As you recall, in addition, Mr. Thrall last year testified to precisely the same thing, that he told a paralegal. We were not even allowed to cross-examine the paralegal. Go down to the Copyright Office and look for certain things at the Copyright Office, and that evidence was allowed in and arguments made.

I am attempting, I would submit, that we would present the same type of legal arguments in our findings.

CHAIRMAN ARGETSINGER: And at that point you are suggesting that you are going to show the relevancy.

Well, can we ask you now if it is found that none of these items are registered, that they are not entitled to royalties? Is that your position?

MR. LANE: I am prepared to state what my position is during findings, Mr. Chairman, I am not prepared to state it at this time.

I don't believe that the purpose of the evidentiary hearings is for the lawyers to make their arguments that they are going to make on findings, it's to present the facts that will support those arguments. And that is what we have done.

COMMISSIONER RAY: But do you believe that when a witness is going to testify to a document, that that

1	witness should be able to give us some information, even
2	as far as what is the relevancy of the testimony, of the
3	exhibit?
4	MR. LANE: Mr. Chairman, and Commissioners, I
5	don't know that the witness can always testify what the
6	relevancy is, or that all of us around the table would
7	agree what is relevant, or not relevant about certain
8	testimony.
9	The witnesses are here to present facts and
10	information, and that's what this witness did.
11	COMMISSIONER RAY: And we will weigh that.
12	MR. LANE: You will weigh that, and you will
13	determine the relevancy ultimately.
14	CHAIRMAN ARGETSINGER: We are asking you now
15	what the relevancy is.
16	MR. STEWART: Mr. Chairman, I guess my specific
17	problem with it is this is rebuttal, this is the rebuttal
18	phase, and the purpose of evidence in the rebuttal phase
19	is to rebut portions of the direct case.
20	CHAIRMAN ARGETSINGER: And how is it relevant
21	to
22	MR. STEWART: Not only that, Mr. Lutzker is goin
23	to present some registration stuff in his rebuttal case,
24	but the
25	COMMISSIONER RAY: And the relevance

MR. STEWART: -- and the relevance of that is absolutely clear, because he is talking about programs included within the MPAA claim that have gone into the public domain. None of the programs in Exhibit R-22 are in such a position.

It is not simply that I fail to see the relevance, I see that it is affirmatively irrelevant to the direct case, unless there is some explanation that can be provided by counsel, or the witness. It is not to me subject to being stricken because the witness is here to present the facts and can't herself describe the relevance.

It is that this is the rebuttal phase. This has to be rebutting something, or it should be thrown out.

Is it merely an extension of their direct case, or what?

MR. LANE: Mr. Chairman, I would point out that the Tribunal struck during our direct case all our references to NAB, to any programs that were proffered by NAB. And, in fact, we didn't know what all the NAB programs were until the direct was exchanged.

And I submit to you that if we can't present this in rebuttal, that we can't submit it in direct, and we are completely boxed out.

I would also submit to you on the question of relevance, we think, and we think you have agreed with us,

for four or five years, that the type of evidence that 1 Mr. Lutzker is once again going to present is totally ir-2 relevant to this proceeding, and totally irrelevant to 3 our claim. And he is raising, in my view, just to bring 4 out one example, the famous 39-Steps again, which I can't 5 believe that he is raising that after the evidence pro-6 duced last year, and the ruling that you made on that. 7 So, I would consider that totally irrelevant. 8 So I think the question of relevancy is not one that I 9 can agree with Mr. Stewart, and I assume Mr. Lutzker, who 10 both think that is relevant. I think that stuff is totally 11 12 irrelevant, and you have ruled, and the courts have up-13 held you, time and time again. MR. LUTZKER: Mr. Chairman, I feel drawn into 14 this. 15 MR. LANE: This maybe a first --16 17 CHAIRMAN ARGETSINGER: Do you want to wait 18 until tomorrow? 19 MR. LUTZKER: Well, that's clear, I think Mr. 20 Stewart quite ably presented the position. I don't know 21 whether it is necessary to comment, other than to say --22 COMMISSIONER RAY: Mr. Lane, were you making a 23 motion for reconsideration? We've already made a decision. 24 I will make such a motion orally, MR. LANE: 25 Commissioner Ray.

1	COMMISSIONER RAY: I just want to know what
2	MR. LANE: I will make that motion, I was
3	specifically asking when this originally started, and
4	you know, these things have a way of coming around
5	whether this ruling would have precedential value for
6	all parts of Phase II, specifically for testimony that
7	has been presented earlier in Phase II, where the witness
8	expressly on cross-examination did not indicate that the
9	witness was aware of relevance.
10	That was my original one, but since we have
11	sort of come around again, I will also move for reconsider-
12	ation of the earlier ruling.
13	(Discussion off the record)
14	CHAIRMAN ARGETSINGER: Mr. Stewart, do you have
15	any further remarks on this?
16	MR. STEWART: Simply that the basis for my
17	objection is that this is not proper rebuttal, unless
18	it rebuts something, and it does not rebut anything.
19	CHAIRMAN ARGETSINGER: Very good, we will reserve
20	judgment on that.
21	Proceed.
22	MR. STEWART: I have no further questions on
23	cross-examination.
24	CHAIRMAN ARGETSINGER: Mr. Lutzker, how long
25	do you have?

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

1	MR. LUTZKER: I don't have too many questions.
2	MR. GARRETT: I have three short questions to
3	follow up on a point that was made by Mr. Stewart.
4	CHAIRMAN ARGETSINGER: Mr. Lutzker, do you mind?
5	MR. LUTZKER: That's fine.
6	CHAIRMAN ARGETSINGER: All right, Mr. Garrett.
7	CROSS-EXAMINATION
8	BY MR. GARRETT:
9	Q Marsha, in response to a question from Mr.
10	Stewart, you indicated that Night Tracks was one of
11	several thousand programs that was included in the MPAA
12	1983 claim, do you recall that?
13	A Yes, I do.
14	Q And when you made that statement, Marsha, were
15	you aware that the Night Tracks programs by itself
16	accounted for approximately half a point of viewing in
17	1983?
18	A I did not have specific percentage in mind.
19	Q Several thousand programs that were included in
20	the MPAA 1983 claim, approximately how many of those
21	would account for as much as a half a point of viewing?
22	A I have no idea.
23	Q It would probably be a very small number,
24	wouldn't it, Marsha?
25	A I don't know.
-	NEAL R. GROSS

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

	<u> </u>							
1	MR. GARRETT: I have no further questions.							
2	CHAIRMAN ARGETSINGER: Mr. Lutzker.							
3	CROSS-EXAMINATION							
4	BY MR. LUTZKER:							
5	Q Marsha, would you turn to Exhibit R-15?							
6	A (Perusing documents)							
7	Q Whose idea was this exhibit?							
8	A It was mine, and I was really proud of it.							
9	Q This is a variation looking at the second,							
10	third and fourth pages, this is a variation of a document							
11	that was used in cross-examination of Mr. Thrall?							
12	A I was not present for his cross-examination.							
13	Q Did you have any involvement in the preparation							
14	of the cross-examination exhibit?							
15	A No, I did not.							
16	Q And you didn't see any cross-examination exhibits							
17	of Mr. Thrall?							
18	A No, I did not.							
19	Q Did you create this solely by yourself?							
20	A I did. I would just like to add, for the benefit							
21	of my boss, I always call him Mr. Numbers, and I have							
22	always felt like I could never do it quite as well as he							
23	does with numbers, and so when I produced this, I was							
24	quite pleased with myself.							
25	Q Well, good.							
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIREDS							

COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

1	M	R. LANE: Why don't you ask her another question?
2	MI	R. LUTZKER: Can your hand reach
3	TI	HE WITNESS: He won't do it, so I have to do
4	it on the re	ecord.
5	B	Y MR. LUTZKER:
6	Q T	he numbers included in this exhibit are total
7	audience, or	r average audience?
8	A WI	hich portion, are you looking at the detail
9	pages? I w	ill tell you, I copied the word "audience"
10	and I don't	know what adjective applies to that.
11	Q I:	s there a difference?
12	A Be	etween?
13	Q To	otal audience and average audience?
14	A I	don't know the answer to that question.
15	Q A	re these figures from the NSI?
16	A T	hese are from your exhibits.
17	ΩI	understand where you got them from, are they
18	from the NS	I?
19	AI	don't know.
20	Q Do	o you know what the NSI is?
21	A N.	ielsen Station Index.
22	Q A:	re you presenting yourself as an expert in
23	these number	rs?
24	A I	am presenting myself as a person who knows
25	how to add,	subtract, multiply and divide.

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1	Q In your statement you indicate that reliance
2	upon aggregate audience in the specials is misleading,
3	where did you form that opinion?
4	A I formed it if you would look at the last page
5	of the exhibit, if you look at what I have called audience
6	figures, the total line for each year. It is obvious that
7	the audience figure increases from one year to the next.
8	And so that certainly does give the impression that the
9	specials are bringing in more and more audience as time
10	goes by.
11	I think that is misleading because it gives an
12	inflated presentation of the value of these programs. I
13	think it is better to look at the specials on an average
14	basis, so that you can compare the average programs
15	ability to perform from one period to the next.
16	Q Is that average for special audience concept
17	a standard measure used by any measuring society?
18	A It is a Marsha Kessler measure.
19	Q Is it based upon any did you develop that
20	based upon any particular research that you did in the
21	field, or it is just something that came to you?
22	A I don't know what you mean, what kind of
23	research could I have done?
24	A I don't know, I am asking, did you do any
25	research, in terms of making a judgment that an average

per special was a better way of valuing programs than an 1 aggregate? 2 I didn't do any special research, but I would Α 3 just make the observation, that if you have 100 people with 4 100 television sets, and they all watch TV 24-hours a 5 day, regardless of the number of programs that are shown, 6 viewing at some point adds up to 100 percent, and people 7 watching TV adds up to 100 percent. 8 And the way in which that viewing figures, the 9 way in which the audience is allocated amongst the differ-10 ent programs is important. 11 And I think the most realistic way of approach-12 ing that is to do it on an average per program basis. 13 Q If you look at the 1980 figure, you have an 14 average per special of 17 --15 Α Are you on the summary page? 16 The summary page -- the last page. And you 17 indicate that there were four programs identified in 1980, 18 and that is obviously substantially higher in number than 19 in 1984. Is it your suggestion, however, in 1984 there 20 were 26 programs -- is it your suggestion that the fact 21 that there were 26 programs reaching a total audience of 22 163 million, deserves less valuation by this Tribunal, 23 than the four programs which reached less than one-third 24 that number? 25

A I am suggesting exactly that, because as the figures bear out, when you look at them on the average basis, people just were not watching.

Q Is that the way MPAA deals with its member clients in its study?

A Yes, it is.

Q Would it surprise you then if we took a look at Multimedia's -- how Multimedia came out, say, in 1982 and 1983, where there was a drop on your figures of some 50 percent or a third percent decrease in ratings -- excuse me, from '81 to '82 -- let me start over.

A I am lost, so --

Q I will start over. Page 3, would it surprise you that in a period between 1981 and 1982, where the average per special rating decreased by five rating points according to your summary, that within the numbers presented to the Tribunal by MPAA during that period, that the viewing hours of Multimedia increased almost 600 percent with respect to specials?

A I don't think you can make that kind of comparison. As I indicated in my testimony with Mr. Lane
when we began today, we think these kind of data are
yirtually worthless. I don't expect to see any kind of
correlation between distant signal viewing and viewing of
a station within its market.

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

	1
1	So, "surprise" is not a word I would use at
2	all. It is apples and oranges.
3	Q Are you aware that the figures you are quoting
4	here at NTI figures?
5	A No, I am not, I thought you said NSI.
6	Q No, I asked you if you knew what the figures
7	were.
8	A Oh, no, I was not aware of that.
9	Q Did you take a look at average audience figures
10	instead of total audience figures for any of the periods?
11	A I used the data from your exhibits.
12	Q Did Multimedia provide average audience figures,
13	for calendar years 1983 and 1984?
14	A I don't know the adjective to the word audience.
15	I do not know the adjective that went with the word
16	audience.
17	Q I am asking you, you reviewed the Multimedia
18	exhibits from which your exhibit was prepared, did you not?
19	A That's right.
20	Q Did Multimedia in the documents that you reviewed
21	include total audience figures and average audience figures
22	in those exhibits?
23	A I don't know.
24	Q This is the 1984 is this one of the documents
25	that you looked at?
	NEAL R. GROSS

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

1	A (Perusing document) Yes, it is.								
2	Q And did Multimedia provide average audience and								
3	total audience figures?								
4	A Yes, you did.								
5	Q Did you make any effort to total up average								
6	audience figures, as well as total audience figures?								
7	A No, I did not. May I see that again, please?								
8	Q Sure. (Handing)								
9	A Okay.								
10	Q If I tell you that the average audience rating,								
11	for 1983, was about 5 percent and the average audience								
12	rating for Multimedia programs specials in '84 was								
13	4 percent, could you draw any scientific or statistical								
14	analysis, based upon that fact?								
15	A You are saying in '83 it was, what?								
16	Q Five percent.								
17	A And then it declined in '84 to 4 percent?								
18	Q To 4 percent.								
19	A And the question is?								
20	Q What is the significance?								
21	A One percent.								
22	Q What else? Statistically what are you qualified								
23	to say about that?								
24	A That was the average rating? I think there is								
25	an obvious decline, I don't know what other observation								
	NEAL R. GROSS								

COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

(

1	Q What does a 5 NTI rating mean to you?
2	A A rating, in general, is the calculation, the
3	number of households that are tuned to a particular statio
4	or a particular program, taken as a percentage of the tota
5	number of television households within an area. That is
6	my definitional understanding of what a rating is.
7	The rating dropped.
8	Q Are you sure?
9	A Four is a lower number than five.
10	Q Four is a lower number than five. Do you know
11	if the number five is subject to any statistical variable
12	range, when Nielsen gives numbers? When they say that you
13	have a five rating, what does that mean?
l 4	A I think for any statistic you will find a
15	variance and a standard deviation assigned to that. I
16	do not know the variance or standard deviation of these
17	numbers.
18	Q So could it be perhaps that a 5 rating in one
19	year and a 4 rating in one year, in fact, are very com-
20	parable?
21	A I don't feel prepared to agree, or disagree
22	with that.
3	Q So you have no opinion?
4	A That's correct.
5	MR. LUTZKER: I have no further questions.
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

1	CHAIRMAN ARGETSINGER: Redirect.
2	MR. LANE: Could we just have a minute?
3	CHAIRMAN ARGETSINGER: Yes.
4	(Whereupon, a short recess was taken)
5	CHAIRMAN ARGETSINGER: Back on the record.
6	MR. LANE: I just have a couple questions.
7	REDIRECT EXAMINATION
8	BY MR. LANE:
9	Q Ms. Kessler, do you recollect whether Multimedia
10	provided average audience ratings in its exhibits in all
11	the years that you used?
12	A It is my recollection that those data were not
13	available, until 1984, in their exhibits.
14	Q And is it your recollection that the total
15	audience figures were available in all of the years for
16	which you included in your exhibits?
17	A That's right.
18	MR. LANE: Those are all of the questions I have
19	on redirect.
20	CHAIRMAN ARGETSINGER: Thank you.
21	Any further items?
22	(No response)
23	CHAIRMAN ARGETSINGER: We will meet tomorrow
24	at 10:00 o'clock, here, if they will still allow us. I
25	was just told we were supposed to be out of here by
	NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS

1323 RHODE ISLAND AVENUE, N.W.

WASHINGTON, D.C. 20005

(202) 234-4433

1	4:30,	so	Ι	thin.	k we	di	d pr	ett	A a	000	l.						
2			(Wher	eupo:	n,	the	hea	rin	g w	as	adjo	ourr	ned	at	4:4	5
3	p.m.,	to	re	conv	ened	at	10:	:00	a.m	• 1	Thu	ırsda	ay,	Dec	emk	er	4,
4	1986)																
5																	
6																	
7																	
8																	
9	i i																
10																	
11																	
12																	
13																	
14																	
15																	
16																	
17																	
18																	
19																	
20																	
21																	
22																	
23																	
24																	
25																	

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

$\underline{C} \ \underline{E} \ \underline{R} \ \underline{T} \ \underline{I} \ \underline{F} \ \underline{I} \ \underline{C} \ \underline{A} \ \underline{T} \ \underline{E}$

This is to certify that the foregoing transcript

In the matter of:

Cable Copyright Royalty Distribution--Phase II Rebuttal Before:

Copyright Royalty Tribunal Date:

3 December 1986 Place:

CFTC 2033 K Street, N.W. Washington, D.C.

represents the full and complete proceedings of the aforementioned matter, as reported and reduced to typewriting.

PHYLLIS YOUNG

NEAL R. GROSS
COURT REPORTERS AND TRANSCRIBERS
1323 RHODE ISLAND AVENUE, N.W.
WASHINGTON, D.C. 20005

Prog Sup Ex R25

DISTANT VIEWING OF DONAHUE - MAY 1983

HHLDS PER 1/4-HOUR

KCRA KTVU KNBC KOA WCMH WTTV KSNT WTNH WMAR WTRF WAGA KVOS WPLG WJAR	13,320 11,710 6,780 5,910 4,310 3,090 2,480 2,050 2,000 1,980 1,920 1,810 1,760 1,590	
WBBM	1,280	2.0%
WPVI WWLP WMUR WYTV WDTN	1,170 610 430 330 220 64,750	

SOURCE: NIELSEN SPECIAL STUDY

Bry Sup.

			,
St	ations submitting 1983	questionnaires	not submitting
	1984 questionna	nes	
, , , ,	TAIKLD to P.D Only	Show is tha	SAPA KOLTIKEUN
VI. KEV	N - Rapid City, SD	. (605) 394 -7	777 Ray moser
Signature .	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	ar in instru	lin fletch Smort-1.02
√z. KGV	N - Portland, OR	(303)226 - 500	O South Piber
/ 2	austonnaire cont	o operations; we	in Renew Merrill-Se
√3. K/n	16 - Seattle, WA	(206) 448 - 555	In Same Merrill-Se 5 Sturges Donance on 111/06; 9/11/06 out tolunch 34 About Villaneuva k a/11/06 Apra
9-11-86 017- CALL hu	is is doing questions	sin - will call be	rek 9/11/06; 9/11/06 - out tolunch
4. KME	X - Las angeles CA	(213) 466 - 34	34 Amat Villaneuva
100 918 86 - 64 mes	Tars mcp	, Jan 1	
3. KOT	V - Juloa, OK (91) vial check on it; call back last	e) 582-6666 Le pm: - will con	Phil Keller send!
Stickland			Boto Respolution
WC 6 KST	P - St. Paul, MN	(612) 646 - 5555	grank Jonas > P. Our
- d	of filling it out.	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Frank Jonas > P.O.
T. KT	VO - Kirksville, MO	(8/6) 665 - 771	Duck to Dean Weating
V8. KX	TX - Dullas, TX /	214) 521 -3900 Uback Mu 3 - Y	Dick Bove
/			
/9. KM	EG - Sioux lity, 1A	(712) 277 - 3	554 Bruce Lewis -
Curi Wilson	·		254 Bruce Lewis - raveous Lyndria del programming in 1984
Carry Myray			•
skeck on v	Valid Claims	1984	Claims
WK	(AQ	718	
WS	B	584	
, , -	$\vee \mathcal{N}$	6	
Wi	n A Q	720	
WM	VBC,	720	
•	VBC \	720	
ω	cco)	476	
	TMJ '	368	
Ca XC		464 2 24 00 22+	
	TVA INCA MEKA	production -	- North in
W	WAT Ben York	no ciaim -	Wennetto Enterprises, Inc.
	(F) (G	3.81	
		9,0 I	

393- 9802

VIEWING TO SOME PROGRAMS LISTED IN EXHIBIT II-2 AND OMITTED FROM MPAA EXHIBIT R-11, AND ESTIMATE OF MINIMUM VIEWING TO NAB PROGRAMS

<u>Station</u>	Program	<u>Viewing¹</u> /
WCCB	Tom Reed Show ("NC State Coaches Show")	2,564
WDIV	Lottery Special ("Michigan Lottery")	1,764
WGGB	Candlepin Bowling	57,627
WTTV	<pre>IHSAA Package ("IHSAA Basketball"; "IHSAA Girls Championship"; "IHSAA Girls Final"; "IHSAA Pairings"; "IHSAA Swim Final"; "INSAA Football"; "INSAA Volleyball")</pre>	45,011
VTTV	Quest For Gold	7,543
WTTV	Report from Statehouse	9,615
PARTIAL SUBTOTAL OF VIEWING TO OMITTED PROGRAMS		124,124
All Stations	The Dance Show	500,085
All Stations	Miller's Court	$18,754^{2}$
KNBC, WNBC	Fight Back	49,756
PARTIAL TOTAL OF VIEWING TO OMITTED PROGRAMS		692,719

 $^{^{\}underline{1}/}$ Source (unless specifically indicated otherwise): NAB review of MPAA 1984 data provided on December 1, 1986.

^{2/} Source: MPAA 1984 Exhibit 4.

VIEWING FROM MPAA

EXHIBIT R-11 (excluding programs also claimed by MPAA)

MINIMUM VIEWING TO PROGRAMS
LISTED ON NAB 1984 EXHIBIT II-2

VIEWING TO NAB PROGRAMS REPORTED
BY MPAA IN 1983 PHASE II
PROCEEDING

9,554,753

10,247,472

9,769,999³/

MINIMUM VIEWING TO PROGRAMS LISTED ON NAB EXHIBIT II-2

10.2 million

TOTAL VIEWING TO MPAA,

2398.2 million

MULTIMEDIA AND NAB LISTED PROGRAMS

NAB 10.2 million MPAA 2381.6 million $\frac{4}{5}$ Multimedia 6.4 million $\frac{5}{5}$

MINIMUM PERCENTAGE OF VIEWING TO PROGRAMS LISTED ON NAB EXHIBIT II-2

0.43 percent

Source: 1984 Phase II Rebuttal Testimony of Allen Cooper, at 8.

 $[\]frac{4}{}$ Source: MPAA 1984 Exhibit R-2.

Source: 1984 Phase II Rebuttal Testimony of Allen Cooper, at 4.

CARLL BATA CORE PRATION Z TONG DISTURBUTION.

CALL SIGN -----CITY------ ST MARKET: 117, CHARLOTTE WCCB CITY NAME NOT FOUND

TOT HH VIEWING

CODE PROGRAM NAME BIF # NLSN MPAA SPRT TIME DAYS TIME DAYS TIME DAYS TIME DAYS TIME DAYS TIME DAYS

TOT HH VIEWING

1900 SUN FOO9 NC ST COACH SH ILC ILC

PROGRAMMING HY STATION

. .

MOTION PICTURE A LOCIATION OF AMERICA CABLE DATA CORPORATION / 1984 DISTRIBUTION

· 28/82/60

ST MARKET: 105, DETROIT

CODE PROGRAM NAME BID # NLSN MPAA SPRT TIME DAYS TIME DAYS TIME DAYS TIME DAYS TIME DAYS TIME DAYS TIME DAYS

TOT HH VIEWING

MICHGN LOTTERY 1LC 1LC

1930 SAT 1930 THU

CABLE DATA CORPORATION / 1984 OF STRIBUTION

CODE PROGRAM NAME BIF # NISN MPAA SPRT TIME DAYS TIME DAYS TIME DAYS TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

TIME DAYS

T

CABLE DATA CORPORATION / 1984 DISTRIBUTION

CALL SIGN -----CITY----WITV 04 BLOOMINGTO

ST MARKET: 127. INDIANAPOLIS

IHSAA BKBL IHSAA GRLS CHY

2000 WED 1930 SAT

CARLE GATA CORPORATION / 1984 0131-160110N ST CALL SIGN -----CITY-----BLOOMINGTO MARKET: 127, INDIANAPOLIS TOT HH VIEWING -PROGRAM TYPE-NLSN MPAA SPRT 1LC TIME DAYS TIME DAYS TIME DAYS TIME DAYS TIME DAYS TIME DAYS

1036 SAT
1236 SUN
2005 SUN TIME DAYS CODE PROGRAM NAME (IHSAA GRLS FNL IHSAA PAIRINGS BI # 21,600 1,410 .4,132 4,780 2,040 16 4 IHSAA SWIR FNL INSAA FTBL INSAA VOLLEYBL 1600 SAT 2000 SAT 10

ST MARKET: 127, INDIANAPOLIS

POLIS

HH VIEWING

ODE PROGRAM NAME BIF # NESN MPAA SPRT TIME DAYS TIME DAYS TIME DAYS TIME DAYS TIME DAYS TIME DAYS

| QUEST FOR GOLD | 13(91 | 288 | 288 | 1200 | 80N | 1200

MPAA Viewing Hours and Station Data for America Comes Alive, New Faces and Wembley Festival (1984)

```
IAME: AMERICA COMES ALIVE NIFLSEN: 9221
DISTRIBUTOR: 4830 MULTIMEDIA ENTERTAINMENT
CALL STATN CITY
KMOL 04 SAN ANTONI TX AMER COMES ALV
KPTV 12 PORTLAND OR AMER COMES ALV
 BIR CODE: 15301
 # OF HHRS
 12.664
 12,664
NAME: NEW FACES IN COUNTRY MUSIC NIELSEN: DOOD DISTRIBUTOR: 3674 JIM OWENS ENTERTAINMENT FOR CALL STATN CITY FROGRAM # CALL STATN CITY MO NOT ACES CITY MO WAGA OS ATLANTA GA NH FACES COUNTRY MUSIC HABC D4 MEW YORK NY NW FACES MUSIC WPHL 17 PHILADELPH PA NW FACES MUSIC WSTK 38 HOSTON MA NEW-CNTRY MUSC
 HIB CODF: 15303
 # OF HHRS
 4,100
 4,100
NAME: WEMBLEY FESTIVAL

DISTRIBUTOR: 4830 MULTIMEDIA

CALL STATN CITY ST F

KMSP 09 MINNEAPOLI MN WEME
KSDK 05 ST LOUIS MO WEME
HAGA 05 ATLANTA GA WEME
WDIV 04 DETROIT MI WEME
WDTN 02 DAYTON CH WEME
WNBC 04 NEW YORK NY WEME
WSBK 38 BOSTON MA WEME
WSBK 38 BOSTON MA WEME
WSBK 38 BOSTON MA WEME
WTOV 09 STEUHENVIL OH WEME
WHUP 22 SPRINGFILL MA WMBL
WYTV 33 YOUNGSTON OH WEME
 NIELSEN: 0000
 BIR CODE: 05308
 TIMEDIA
ST
PPOGRAM
MN WEMBLY-FESTIVL
MO WEMBLY-FESTIVL
GA WEMBLY-FESTIVL
MI WEMBLEY-FESTIVL
MI WEMBLEY-FESTIVL
MA WEMBLEY-FESTIVL
MA WEMBLY-FESTIVL
MA WMBLY-FESTIVL
MA WMBLY-FESTIVL
MA WMBLY-FESTIVL
MA WMBLY-FESTIVL
 # OF HHRS
 3,699
1,095
 **** PROGRAM-TOTALS
 4.794
```

Nine Multimedia Specials Not Measured in MPAA Study (1984)

Out of 26 Multimedia Specials broadcast in 1984, the following nine shows were not measured by the MPAA Study:

Behind the Scenes (Original and Repeat)
Statler Brothers
Chet Atkins
Gift of Song (Original and Repeat)
Story, Song & Stars (Original and Repeat)
Stubby Pringles Christmas

Multimedia Entertainment, Inc. Rebuttal Cross Examination Exhibit

Broadcast of <u>Behind the Scenes</u> By MPAA Sample Stations in Sweep Weeks 1984

<u>Date and Time</u>	
May 20, 1984 - 2 p.m.	
Oct 21, 1984 - 2:30 p.m.	
May 13, 1984 - 8 p.m.	
May 11, 1984 - 9 p.m.	
May 5, 1984 - 9 p.m.	
May 13, 1984 - 11:35 p.m.	
May 30, 1984 - 7 p.m.	
Jul 15, 1984 - 4:30 p.m.	
May 19, 1984 - 1 p.m.	
Sep 29, 1984 - 2 p.m.	

Multimedia Entertainment, Inc. Rebuttal Cross Examination Exhibit $\cancel{11-\cancel{\times}}$

Broadcast of <u>Chet Atkins</u> on MPAA Sample Stations in Sweep Weeks 1984

<u>Station</u>	<u>Date and Time</u>		
KNBC	Jul 29, 1984 - 12:30 p.m.		
WUAB	Jul 28, 1984 - 9 p.m.		
WAGA	Jul 15, 1984 - 10:30 p.m.		
KMSP	Jul 22, 1984 - 11 p.m.		
KSDK	Jul 14, 1984 - 8 p.m.		
WMAR	Jul 29, 1984 - 2 p.m.		
KPTV	Aug 4, 1984 - 8 p.m.		
\mathtt{WTTV}	Jul 14, 1984 - 7 p.m.		
WJAR	Jul 29, 1984 - 12:30 p.m.		
KMOL	Jul 15, 1984 - 8 p.m.		
WDTN	Jul 14, 1984 - 2 p.m.		
WYTV	Jul 22, 1984 - 2 p.m.		
WTOV	Aug 4, 1984 - 11:30 p.m.		

THIS IS TO CERTIFY that a careful search in the Cumulative Catalogs of Motion Picture Entries and the Copyright Office indexes and catalogs that include works cataloged from 1912 through 1970 under the names Pathe Exchange, Inc.; Hal E. Roach and Hal Roach Pathecomedy and the titles ATOLL K, BE BIG, THE DANCING MASTERS, HIS DAY OUT, HOTEL HAPPY, JITTERBUGS, LET GEORGE DO IT, LUCKY DOG, NAVY GRAVY, THE RAP, SHIPS HEROES, THE STOLEN JOOLS, and TREE IN A TEST TUBE disclosed no separate registration for motion pictures identified under these names and specific titles.

Our search in the Cumulative Catalogs of Motion Picture Entries and the Copyright Office indexes and catalogs that include works cataloged from 1912 through 1970 under the names Pathe Exchange, Inc.; Hal E. Roach and Hal Roach Pathecomedy and the titles DARKEST AFRICA and LIBERTY disclosed the following separate registrations for motion pictures identified under these names and specific titles:

DARKEST AFRICA. 1925. Paul Terry, author. Registered in the name of Pathe Exchange, Inc., under Mu 3016 following the deposit of title, description & 20 prints May 4, 1925. No renewal found.

LIBERTY; by Metro-Goldwyn-Mayer
Distributing Corporation. 2 reels.
Registered in the name of MetroGoldwyn-Mayer Distributing
Corporation, under L 57 following
publication January 28, 1929.
Renewed under R 176885, September 13,
1956, by Hal Roach Studios, as
proprietor of copyright in a work
made for hire.

Facts of registration for the works registered under L 19586 of 1923 and L 22207 of 1925 are as follows:

ROUGHEST AFRICA; by Hal E. Roach. Registered in the name of Pathe Exchange, Inc., under L 19586 following the deposit of 40 prints November 9, 1923. No renewal found.

SHOULD SAILORS MARRY? By Hal E. Roach. Registered in the name of Pathe Exchange, Inc., under L 22207 following the deposit of 40 prints December 30, 1925. No renewal found.

Facts of registration for the work entitled ALONG CAME AUNTIE registered under Lu 22966 of 1926 and 14 other motion pictures are as follows:

ALONG CAME AUNTIE. Hal E. Roach, author. 1926. Registered in the name of Pathe Exchange, Inc., under Lu 22966 following the deposit of title, description & 40 prints July 26, 1926. No renewal found.

BE YOUR AGE. Hal E. Roach, author. (Hal Roach Pathecomedy). 1926. Registered in the name of Pathe Exchange, Inc., under Lu 23255 following the deposit of title, description & 36 prints October 26, 1926. No renewal found.

BROMO AND JULIET. Hal E. Roach, author. 1926. Registered in the name of Pathe Exchange, Inc., Lu 22978 following the deposit of title, description & 40 prints July 26, 1926. No renewal found.

COLLARS AND CUFFS. Hal E. Roach, author. 1923. Registered in the name of Pathe Exchange, Inc., under Lu 18958 following the deposit of title, description & 20 prints May 12, 1923. No renewal found.

CRAZY LIKE A FOX. Hal E. Roach, author. 1926. Registered in the name of Pathe Exchange, Inc., under Lu 22969 following the deposit of title, description & 38 prints July 26, 1926. No renewal found.

ISN'T LIFE TERRIBLE? Hal E. Roach, author. 1925. Registered in the name of Pathe Exchange, Inc., under Lu 21506 following the deposit of title, description & 40 prints May 29, 1925. No renewal found.

LONG FLIV THE KING. Hal E. Roach, author. 1926. Registered in the name of Pathe Exchange, Inc., under Lu 22731 following the deposit of title, description & 37 prints May 17, 1926. No renewal found.

THE NOON WHISTLE. Hal E. Roach, author. (Hal Roach Comedy). 1923. Registered in the name of Pathe Exchange, Inc., under Lu 18910 following the deposit of title, description & 20 prints April 27, 1923. No renewal found.

ORANGES AND LEMONS. Hal E. Roach, author. 1923. Registered in the name of Pathe Exchange, Inc., under Lu 19060 following the deposit of title, description & 20 prints June 7, 1923. No renewal found.

RUPERT OF HEE-HAW. Hal E. Roach, author. 1924. Registered in the name of Pathe Exchange, Inc., under Lu 20188 following the deposit of title, description & 38 prints May 12, 1924. No renewal found.

SAVE THE SHIP. Hal E. Roach, author. 1923. Registered in the name of Pathe Exchange, Inc., under Lu 19584 following the deposit of title, description & 16 prints November 9, 1923. No renewal found.

SHORT KILTS. Hal E. Roach, author. 1924. Registered in the name of Pathe Exchange, Inc., under Lu 20457 following the deposit of title, description & 40 prints August 2, 1924. No renewal found.

UNDER TWO JAGS. Hal E. Roach, author. (Hal Roach Comedy). 1923. 1 reel. Registered in the name of Pathe Exchange, Inc., under Lu 19046 following the deposit of title, description & 20 prints June 6, 1923. No renewal found.

WHITE WINGS. Hal E. Roach, author. 1923. Registered in the name of Pathe Exchange, Inc., under Lu 18911 following the deposit of title, description & 20 prints April 27, 1923. No renewal found.

IN WITNESS WHEREOF the seal of the Copyright Office has been affixed hereto on March 6, 1986.

Ralph Oman Register of Copyrights

ames C. Roberto

By: James C. Roberts

Head

Reference & Bibliography Section

J. J. M.

THIS IS TO CERTIFY that a careful search in the appropriate Copyright Office indexes and catalogs and the Cumulative Catalog of Motion Picture Entries from 1912 through 1969 under the titles TARZAN AND THE GREEN GODDESS, TARZAN THE FEARLESS and TARZAN'S NEW ADVENTURE disclosed no separate registration for motion pictures identified under these specific titles.

Search in the Cumulative
Catalog of Motion Picture Entries
and the appropriate Copyright Office
indexes and catalogs that include
works cataloged from 1912 through
October 31, 1986 under the titles
ANGEL AND THE BADMAN, THE APE, THE
FALLEN IDOL, HIS GIRL FRIDAY, MADE
FOR EACH OTHER, MEET JOHN DOE, MY
MAN GODFREY, THE STRANGER and TERROR
BY NIGHT disclosed the following
separate registrations for motion
pictures identified under these
specific titles:

ANGEL AND THE BADMAN.
Republic Productions, Inc., 1946.
100 minutes, sound, black and white,
35mm. Registered in the name of
Republic Pictures Corp., under
Lp 840 following publication
December 26, 1946. No renewal
found.

THE APE. Monogram Pictures
Corp., 1940. 7 reels, sound.
Suggested from the play by Adam
Hull Shirk. Registered in the name
of Monogram Pictures Corp., under
Lp 9964 following publication
September 24, 1940. No renewal
found.

THE FALLEN IDOL. London Films Productions, Ltd., 1948. Released in the U. S. through Selznick Releasing Organization, 1949. Presented by David O. Selznick and Alexander Korda. 94 minutes, sound, black and white, 35mm. Based on a story by Graham Greene. Registered in the name of Vanguard Films, Inc., under Lp 2441 following publication September 29, 1948. No renewal found.

HIS GIRL FRIDAY. Columbia Pictures Corp., 1939. 10 reels, sound. From the play "The Front Page" by Ben Hecht and Charles MacArthur, as produced by Jed Harris. Registered in the name of Columbia Pictures Corp., under Lp 9305 following publication December 30, 1939. No renewal found.

MADE FOR EACH OTHER. Released by United Artists. 1939. 10 reels, sound. Suggested by a story by Rose Franken. Registered in the name of Selznick International Pictures, Inc., under Lp 8663 following publication February 23, 1939. No renewal found.

MEET JOHN DOE. Distributed by Warner Bros. Pictures, Inc., 1941.
14 reels, sound. Based on a story by Richard Connell and Robert Presnell. Appl. author: Robert Riskin. Registered in the name of Frank Capra Productions, Inc., under Lp 10453 following publication May 5, 1941. No renewal found.

MY MAN GODFREY. 1936. 10 reels, sound. Registered in the name of Universal Productions, Inc., under Lp 6572 following publication August 27, 1936. No renewal found.

THE STRANGER. Released through RKO Radio Pictures, Inc., 1946. Presented by International Pictures, Inc., 95 minutes, sound, 35mm. Registered in the name of The Haig Corp., under Lp 409 following publication June 27, 1946. No renewal found.

TERROR BY NIGHT. Universal Pictures Co., Inc., 1946. 6 reels, sound. Adapted from a story by Sir Arthur Conan Doyle. Registered in the name of Universal Pictures Co., Inc., under Lp 182 following publication February 8, 1946. renewal found.

IN WITNESS WHEREOF, the seal of the Copyright Office has been affixed hereto on November 13, 1986.

> Ralph Oman Reqister of Copyrights

By:

James C. Roberts

Reference and Bibliography Section